

PROLOG

Lucrurile mor. dar nu întotdeauna rămân moarte. Credeți-mă, știu despre ce vorbesc.

Există o rasă de vampiri pe acest pământ care sunt cu adevărat morți umblători. Se numesc strigoi și, dacă încă nu sunteți îngroziți de ei, ar trebui să fiți. Sunt puternici, sunt rapizi șiucid fără milă sau ezitare. Sunt, de asemenea, nemuritori — ceea ce face să fie cam greu de nimicit. Acest lucru se poate obține doar prin trei modalități: să le înfigi o țepușă din argint în inimă, să-i decapitezi sau să le dai foc. Niciuna dintre acestea nu e ușor de realizat, dar e mai bine decât să n-ai nicio opțiune. Pe pământ există și vampiri buni. Se numesc moroi. Sunt vii și posedă puterea incredibilă de a exercita magia în fiecare dintre cele patru elemente — pământ, aer, apă și foc. (Ei bine, majoritatea moroilor pot face acest lucru — dar voi explica mai târziu excepțiile). De fapt, ei nu prea mai folosesc magia, ceea ce e destul de trist. Ar reprezenta o armă puternică, dar moroii cred cu tărie că magia ar trebui folosită numai în scopuri pașnice. Este una dintre cele mai importante reguli în societatea lor. De asemenea, moroii sunt de obicei înalți și slabi și nu pot suporta prea multă lumină solară. Dar au simțuri supraomenești care compensează acest lucru: văz, miros și auz cu totul deosebite.

Ambele rase de vampiri au nevoie de sânge. De asta sunt vampiri, bănuiesc. Însă moroii nu ucid pentru sânge. În schimb, țin pe lângă ei oameni care donează de bunăvoie cantități mici. Se oferă voluntari pentru că mușcăturile de vampir conțin endorfine care te fac să te simți foarte, foarte bine și care pot da dependență. Știu asta din proprie experiență. Acești oameni sunt numiți hrănitivi și sunt practic dependenți de mușcăturile de vampir.

Cu toate acestea, ținerea de hrănitivi aproape e un lucru mai bun decât felul în care procedează strigoii, pentru că, după cum bănuieți, ei ucid pentru sânge. Cred că le place. Dacă un moroi ucide o victimă în timp ce-i bea sângele, acesta, moroiul, se va transforma într-un strigoi. Unii moroi fac asta intenționat, renunțând la magie și la principiile lor morale pentru nemurire. Strigoii pot fi creați și prin forță. Dacă un strigoi bea sânge de la o victimă și apoi o face pe acea persoană să bea în schimb sânge de strigoi, ei bine... te alegi cu un nou strigoi. Acest lucru i se poate întâmpla oricui: moroi, om sau... dhampir.

Dhampir.

Asta sunt eu. Dhampirii sunt pe jumătate oameni, pe jumătate moroi. Îmi place să cred că am luat cele mai bune însușiri de la ambele specii. Sunt puternică și robustă, așa cum sunt oamenii. De asemenea, pot să stau la soare oricât vreau. Dar, precum moroii, am simțuri foarte ascuțite și reflexe rapide. Acesta e motivul pentru care dhampirii reprezintă cele mai bune gărzii de corp — adică ceea ce suntem cei mai mulți dintre noi. Suntem numiți gardieni.

Mi-am petrecut întreaga viață antrenându-mă pentru a-i proteja pe moroi de strigoi. Urmez o serie întreagă de cursuri speciale și antrenamente la Academia Sf. Vladimir, o școală privată pentru moroi și dhampiri. Știu să folosesc tot felul de arme și să aplic niște lovituri destul de puternice. Am bătut tipi de două ori cât mine — atât în clasă, cât și în afara clasei. Și, sincer, băieții sunt cam singurii pe care îi bat, de vreme ce sunt foarte puține fete la vreunul din cursurile mele.

Pentru că, în timp ce dhampirii moștenesc tot felul de însușiri minunate, de un singur lucru n-am avut noi parte. Dhampirii nu pot avea copii cu alți dhampiri. Nu mă întrebați de ce. Nu sunt genetician sau ceva de genul ăsta. Oamenii și moroii care ajung să fie împreună vor face întotdeauna mai mulți dhampiri; așa am apărut inițial. Dar asta nu prea se mai întâmplă; moroii au tendința de a sta departe de oameni. Cu toate astea, printr-un alt accident genetic ciudat, unirea dintre moroi și dhampiri dă naștere la copii dhampir. Știu, știu: e o nebunie. Ai putea crede că obții un copil care e trei sferturi vampir, nu? Greșit. Pe jumătate om, pe jumătate moroi.

Cei mai mulți dintre acești dhampiri sunt născuți din unirea bărbaților moroi și a femeilor dhampir. Femeile moroi se limitează la a avea copii moroi. De obicei, acest lucru înseamnă că bărbații moroi au scurte aventuri cu femei dhampir și apoi își iau tălpășița. Din cauza asta există multe mame dhampir singure și tot din cauza asta nu multe dintre ele devin gardieni. Preferă să se ocupe de creșterea copiilor lor.

Ca urmare, mai rămân doar băieții și câteva fete pentru a deveni gardieni. Dar cei care aleg să-i protejeze pe moroi își iau îndatoririle în serios. Dhampirii au nevoie de moroi pentru a continua să

aibă copii. Trebuie să-i protejăm. În plus, este... ei bine, este o chestiune de moralitate. Strigoii sunt răi și monstruoși. Nu e drept ca ei să se hrănească cu cei nevinovați. Dhampirilor care se antrenează să devină gardieni li se inoculează acest lucru de când învață să facă primii pași. Strigoii sunt răi. Moroi trebuie protejați. Gardienii cred acest lucru. Eu cred acest lucru.

Și există un moroi pe care vreau să-l protejiez mai mult decât pe oricine altcineva în această lume: cea mai bună prietenă a mea, Lissa. E o prințesă moroi. Moroi au douăsprezece familii regale și ea e singura rămasă din familia ei — Dragomirii. Dar mai e ceva care o face pe Lissa să fie deosebită, în afară de faptul că e cea mai bună prietenă a mea. Vă amintiți când am spus că fiecare moroi stăpânește unul din cele patru elemente? Ei bine, se pare că Lissa stăpânește unul de care, până de curând, nimeni nu știa măcar că poate fi stăpânit prin magie: spiritul. Ani de zile, noi am crezut că pur și simplu nu-și va dezvolta capacitățile magice. Apoi au început să se petreacă lucruri ciudate în jurul ei. De exemplu, toți vampirii au o aptitudine numită forță de constrângere, care le permite să-și impună voința asupra altora. La strigoi e foarte puternică. La moroi e mai slabă și, de asemenea, interzisă. Lissa, însă, o posedă într-o măsură aproape la fel de mare ca strigoii. E de ajuns să-i privească, și oamenii fac ce vrea ea.

Dar asta nu e nici pe departe cel mai tare lucru pe care îl poate face.

Am spus mai înainte că lucrurile moarte nu rămân întotdeauna moarte. Ei bine, eu sunt unul dintre ele. Stați liniștiți — nu sunt ca strigoii. Dar am murit odată. (Nu vă recomand asta.) S-a întâmplat când mașina în care mergeam a derapat de pe șosea. Accidentul m-a ucis pe mine, pe părinții Lissei și pe fratele ei. Însă, undeva în mijlocul haosului — fără ca măcar să conștientizeze asta — Lissa a folosit spiritul pentru a mă readuce la viață. Mult timp, noi nu am știut aceasta. De fapt, nu am știut nici măcar că spiritul ca element magic exista.

Din nefericire, s-a dovedit că o persoană știa, înaintea noastră. Victor Dashkov, un prinț moroi muribund, a aflat despre puterile Lissei și a decis că trebuia să o ia prizonieră și să facă din ea vindecătoarea lui personală — pentru tot restul vieții ei. Când mi-am dat seama că o urmărea cineva, am hotărât să mă ocup personal de problemă. Am evadat din școală ca să ne-ascundem și să trăim printre oameni. A fost distractiv — dar și destul de stresant — să fim mereu într-o continuă fugă. Am reușit acest lucru timp de doi ani, până ce autoritățile de la Sf. Vladimir ne-au prins și ne-au adus cu forța înapoi, în urmă cu câteva luni.

Atunci a făcut Victor adevărata mișcare, răpind-o și torturând-o până ce ea a cedat pretențiilor lui. În acest timp, a luat câteva măsuri extreme — cum ar fi atacarea mea și a lui Dimitri, instructorul meu, cu o vrajă de dorință sexuală (o să ajung la el mai târziu). Victor a exploatat de asemenea felul în care spiritul începea să o facă pe Lissa instabilă mental. Dar nici chiar asta n-a fost atât de rău față de ceea ce i-a făcut propriei lui fiice, Natalie. A mers până acolo încât a încurajat-o să se transforme în strigoi, ca să-l ajute să evadeze după ce fusese închis. Ea a sfârșit prin a fi ucisă cu o țepușă. Chiar și după ce a fost prins din nou, Victor nu părea să aibă prea multe remușcări în legătură cu ceea ce-i ceruse să facă. Ceea ce mă face să cred că n-am avut de pierdut crescând fără tată.

Acum însă, trebuie s-o protejiez pe Lissa de strigoi și de moroi. Doar câțiva oficiali știu ce poate face ea, dar sunt sigură că mai există și alții ca Victor care ar vrea să se folosească de ea. Din fericire, mai am o armă care să mă ajute s-o protejiez. La un moment dat, în timpul vindecării mele după accidentul de mașină, spiritul a făurit o legătură psihică între noi două. Pot să văd și să simt ce trăiește ea (chiar dacă funcționează numai într-o singură direcție: ea nu mă poate „simți” pe mine). Legătura mă ajută să o supraveghez și să știu când are probleme, cu toate că uneori e ciudat să ai pe altcineva în mintea ta. Suntem foarte sigure că sunt multe alte lucruri pe care le poate face spiritul, dar încă nu știm care sunt acestea.

Între timp, încerc să fiu cel mai bun gardian cu putință. Din cauza fugii noastre am rămas în urmă cu pregătirea, astfel că trebuie să fac ore suplimentare pentru a recupera timpul pierdut. Nu îmi doresc nimic mai mult pe lume decât să o țin pe Lissa în siguranță. Din nefericire, din când în când apar două lucruri care-mi îngreunează antrenamentul. Unul e că uneori acționez înainte de a gândi. Reușesc tot mai mult să evit acest lucru, dar, când ceva mă scoate din sărite, sunt tentată să lovesc mai întâi și abia mai târziu să aflu pe cine am lovit de fapt. Când cei la care țin sunt în pericol... ei bine, regulile par facultative.

Cealaltă problemă din viața mea e Dimitri. El e cel care a ucis-o pe Natalie și e un tip foarte dur. E și foarte arătos. Bine — mai mult decât arătos. E sexy — genul acela din cauza căruia te oprești în mijlocul străzii și te lovesc mașinile. Dar, cum spuneam, el e instructorul meu. Și are 24 de ani. Sunt două motive pentru care n-ar fi trebuit să mi se aprindă călcâiele după el. Însă, sincer, cel mai important motiv e că el și cu mine vom fi gardienii Lissei după ce termină școala. Dacă el și cu mine ne vom sorbi unul pe altul din priviri, asta înseamnă că nu o vom supraveghea.

N-am prea reușit să trec peste ce simt pentru el și sunt destul de sigură că el încă mai simte aceleași lucru pentru mine. În parte, ceea ce face ca acest lucru să fie atât de dificil e că el și cu mine ne-am cam prins în focul pasiunii când am fost loviți de vraja de dorință sexuală. Victor voise să ne distragă atenția în timp ce o răpea pe Lissa, și reușise. Fusesem gata să renunț la virginitate, iar Dimitri fusese gata să mi-o ia. În ultima clipă, am rupt vraja, dar port mereu cu mine aceste amintiri și mi-e destul de greu uneori să mă concentrez asupra exercițiilor de luptă.

Apropo, numele meu e Rose Hathaway. Am 17 ani, mă antrenez să protejiez și să ucid vampiri, sunt îndrăgostită de un tip total nepotrivit și magia ciudată a celei mai bune prietene pe care o am ar putea-o face să-și piardă mințile.

Hei, n-a spus nimeni că liceul e ușor.

UNU

N-am crezut că ziua mea poate deveni și mai proastă până ce prietena mea cea mai bună nu mi-a spus că ar putea înnebuni. Din nou.

— Ăăă... ce-ai spus?

Eram în holul internatului ei, aplecată în timp ce-mi încheiam șireturile de la un bocanc. Ridicându-mi brusc capul, m-am uitat la ea prin părul meu castaniu-închis încâlcit care-mi acoperea jumătate din față. Adormisem după cursuri și, pentru a reuși să ies la timp din cameră, nu mai folosisem peria de păr. Bineînțeles, părul blond platinat al Lissei era întins și perfect, atârându-i pe umeri ca un voal de mireasă în timp ce mă privea amuzată.

— Am spus că s-ar putea ca pastilele mele să nu-și mai facă efectul la fel de bine.

M-am ridicat și mi-am scuturat părul de pe față.

— Ce înseamnă asta? am întrebat.

În jurul nostru, morii treceau în grabă, mergând să se întâlnească cu prietenii lor sau să ia cina.

— Ai început să... Am coborât vocea. Ai început să-ți recapeți puterile?

Clătină din cap și am zărit o ușoară umbră de regret în ochii ei.

— Nu... mă simt mai aproape de magie, dar tot n-o pot folosi. În general, ce observ în ultima vreme e un pic din celălalt lucru, știi... Devin mai deprimată din când în când. Nici măcar aproape de ceea ce era înainte, adăugă repede, văzându-mi expresia.

Înainte de a începe să ia pastilele, stările sufletești ale Lissei puteau deveni atât de apăsătoare, încât își făcea tăieturi pe mâini.

— Doar că e un pic mai mult.

— Dar celelalte stări pe care le aveai? Anxietate? Gândire alterată?

Lissa râse, neluând niciunul din aceste lucruri atât de în serios cum le luam eu.

— Zici că ai citit manuale de psihiatrie. De fapt, chiar citisem.

— Pur și simplu îmi fac griji pentru tine. Dacă tu crezi că pilulele nu-și mai fac efectul, trebuie să spunem cuiva.

— Nu, nu, spuse ea repede. Sunt bine, pe bune. Încă mai au efect... doar că nu atât de puternic. Nu cred că ar trebui să intrăm încă în panică. Mai ales tu — cel puțin nu azi.

Reuși să schimbe subiectul. Aflasem cu o oră în urmă că urma să-mi dau testul preliminar azi. Era un examen — sau mai degrabă un interviu — pe care toți gardienii novici trebuiau să-l treacă în timpul clasei a unsprezecea la Academia Sf. Vladimir. De vreme ce fusesem plecată împreună cu Lissa anul trecut, lipsisem de la al meu. Astăzi, aveam să fiu dusă la un gardian undeva în afara campusului, care avea să mă supună testului. Mersi că m-ați înștiințat din vreme, băieți.

— Nu-ți face griji pentru mine, repetă Lissa zâmbind. O să-ți spun dacă lucrurile se agravează.

— Bine, am zis cu îndoială.

Însă, ca să fiu sigură, mi-am deschis mintea pentru a afla prin legătura psihică ce gândea în realitate. Spusese adevărul. Era calmă și veselă în această dimineață, nu aveam niciun motiv de îngrijorare. Însă, în adâncul minții ei, am simțit un nucleu de emoții întunecate, neliniștite. Nu o frământau sau ceva de genul acesta, dar dădeau aceeași impresie precum crizele de depresie și furie pe care le avea înaintea. Era doar o picătură, dar nu-mi plăcea. Nu voiam să fie nimic acolo. Am încercat să pătrund și mai mult în mintea ei pentru a-i simți mai bine emoțiile și am avut dintr-odată ciudata senzație a unei atingeri. Un fel de greață a pus stăpânire pe mine și am ieșit brusc din mintea ei. Un tremur ușor mi-a cuprins corpul.

— Te simți bine? mă întrebă Lissa încruntându-se. Arăți de parcă ți s-a făcut brusc rău.

— Sunt doar... nervoasă din cauza testului, am miștit eu.

Ezitănd, am deschis din nou legătura. Întunericul dispăruse în totalitate. Fără urmă. Poate că, în definitiv, nu era nicio problemă cu pastilele ei.

— Sunt bine.

Ea arată spre ceas.

— N-o să fii dacă nu te miști repede.

— La naiba, am înjurat eu, căci avea dreptate. Am îmbrățișat-o repede. Ne vedem mai târziu!

— Baftă! strigă.

Am traversat campusul în grabă și l-am găsit pe instructorul meu, Dimitri Bebkov, așteptând lângă o Honda Pilot. Ce plictisitor. Bănuiam că nu mă puteam aștepta să mergem pe drumurile de munte din Montana într-un Porsche, dar ar fi fost frumos să fi avut ceva mai tare.

— Știu, știu, am spus văzându-i figura. Scuze pentru întârziere.

Atunci mi-am amintit că urma să dau unul dintre cele mai importante teste din viața mea și, dintr-odată, am uitat orice era legat de Lissa și de posibilitatea ca pilulele ei să nu aibă efect. Voiam s-o protejiez, dar asta nu va conta prea mult dacă nu puteam să termin liceul și să devin cu adevărat gardianul ei.

Dimitri stătea acolo, arătând la fel de bine ca de obicei. Clădirea masivă din cărămidă arunca umbre lungi peste noi, profilându-se amenințătoare ca o fiară uriașă în lumina crepusculară. În jurul nostru tocmai începuse să ningă. Am privit fulgii delicați, cristalini, plutind ușor în jos. Câțiva căzură pe părul lui negru și se topiră imediat.

— Cine mai merge? am întrebat. Ridică din umeri.

— Doar tu și cu mine.

Starea mea sufletească trecu direct de la nivelul „voioasă” la „extaziată”. Eu și Dimitri. Singuri. Într-o mașină. Poate că merită să dai un test neanunțat pentru asta.

— Cât de departe e?

În tăcere, mă rugam să fie un drum foarte lung. Ca de exemplu unul care să dureze o săptămână. Și în care să rămânem peste noapte în hoteluri de lux. Poate că ne vom înzăpezi într-un troian și doar căldura trupurilor ne va ține în viață.

— Cinci ore.

— Ah.

Un pic mai puțin decât sperasem. Totuși, cinci ore erau mai bune decât nimic. Și asta nu excludea nici posibilitatea cu troianul.

Drumurile întunecoase, înzăpezite ar fi fost dificil de străbătut pentru oameni, dar nu puneau nicio problemă pentru ochii noștri de dhampir. Priveam fix înaintea, încercând să nu mă gândesc la felul în care aftershave-ul lui Dimitri umplea mașina cu un miros curat, pătrunzător, care mă făcea să-mi doresc să mă topesc. În schimb, am încercat să mă concentrez din nou asupra testului preliminar.

Nu era genul de examen pentru care puteai să înveți. Ori îl treceai, ori ba. Gardieni aflați în funcții importante îi vizitau pe novici în timpul clasei a unsprezecea și se întâlneau personal cu fiecare dintre ei pentru a aprecia hotărârea și angajamentul elevilor de a deveni gardieni. Nu știam exact ce întrebări erau puse, dar, de-a lungul timpului, zvonurile se răspândiseră. Gardienii mai vârstnici evaluau caracterul și dăruirea, iar unii novici fuseseră considerați necorespunzători pentru a continua cariera

de gardian.

— Nu vin de obicei la Academie? l-am întrebat pe Dimitri. Adică, sunt total pentru mersul pe teren, dar de ce mergem noi la ei?

— De fapt, mergi doar la un el, nu la ei.

În cuvintele lui Dimitri era un ușor accent rusesc, singurul indiciu cu privire la locul în care crescuse. Altfel, eram destul de sigură că vorbea engleza mai bine decât mine.

— De vreme ce asta e o situație specială și el ne face o favoare, noi suntem cei care facem drumul.

— Cine e el?

— Arthur Schoenberg.

Mi-am întors brusc privirea de la drum spre Dimitri.

— Ce? am țipat eu.

Arthur Schoenberg era o legendă. Era unul dintre cei mai mari ucigași de strigoi din istoria recentă a gardienilor și fusese șeful Consiliului gardienilor — grupul celor care repartizau gardieni moroilor și lua decizii pentru noi toți. În cele din urmă se retrăsese și revenise la asigurarea protecției uneia din familiile regale, Badica. Dar chiar și pensionat, știam că a rămas letal. Faptele lui de glorie erau incluse în programa mea școlară.

— N-a fost... n-a fost nimeni altcineva disponibil? am întrebat încet.

Vedeam cum Dimitri își ascundea un zâmbet.

— O să te descurci. Pe lângă asta, dacă Art își dă acordul, este o recomandare excelentă pentru dosarul tău.

Dimitri se tutuia cu unul dintre cei mai tari gardieni în viață. Bineînțeles, Dimitri era el însuși foarte tare, așa că n-ar fi trebuit să fiu surprinsă.

În mașină se lăsă tăcerea. Mi-am mușcat buzele, brusc întrebându-mă dacă voi putea să mă ridic la standardele lui Arthur Schoenberg. Aveam note bune, dar lucruri ca fuga și implicarea în bătăi la școală puteau arunca o lumină proastă asupra seriozității cu care îmi abordam viitoarea carieră.

— O să te descurci, repetă Dimitri. Lucrurile bune din dosarul tău cântăresc mai greu decât cele rele.

Parcă mi-ar fi putut citi gândurile uneori. Am zâmbit ușor și am îndrăznit să-i arunc o privire. A fost o greșeală. Un corp lung, suplu, ce ieșea în evidență chiar și când ședea. Ochi de un negru nemărginit. Păr castaniu până la umeri, legat la ceafă. Părul acela era mătășos. Știam pentru că-mi trecusem degetele prin el când Victor Dashkov ne prinsese în mreje cu vraja de atracție trupestă. Cu mult efort, m-am silit să respir din nou și să-mi întorc privirea.

— Mersi, antrenorule, l-am înțepat eu, cuibărindu-mă înapoi în scaun.

— Sunt aici ca să te ajut, răspunse.

Vocea îi era nepăsătoare și relaxată — ceva rar pentru el. De obicei era foarte încordat, pregătit pentru orice atac. Probabil că se gândea că era în siguranță într-o Honda — sau cel puțin atât cât putea fi lângă mine. Nu eram singura care avea probleme în a ignora tensiunea erotică dintre noi.

— Știi ce ar fi cu adevărat de ajutor? am întrebat, fără să-l privesc în față.

— Hmm?

— Dacă ai opri porcăria asta de muzică și ai pune ceva care s-a lansat după căderea zidului Berlinului.

Dimitri râse.

— Cele mai proaste note le ai la istorie și, totuși, se pare că știi totul despre Europa de Est.

— Hei, am nevoie de material pentru glumele mele, tovarășe.

Zâmbind în continuare, învârti butonul radioului. Găsi un post de muzică country.

— Hei! Nu la asta mă gândeam, am exclamat, îmi dădeam seama că era pe punctul de a râde iar.

— Alege. Ori unul, ori celălalt. Am oftat.

— Dă înapoi la chestiile din anii '80.

Învârti butonul și mi-am încrucișat brațele la piept în timp ce o trupă care suna vag european cânta despre cum televiziunea a ucis stelele radioului¹. Îmi doream să ucidă cineva radioul ăsta.

Dintr-odată, cinci ore nu mai păreau atât de scurte cum crezusem.

1 Este vorba de piesa Video Killed the Radio Star din 1979 a trupei britanice The Buggles

Arthur și familia pe care o proteja locuiau într-un orașel de lângă autostrada I-90, nu departe de Billings. Părerile moroilor erau împărțite în privința locurilor în care să trăiască. Unii susțineau că orașele mari erau cele mai bune, pentru că le dădeau posibilitatea vampirilor să se piardă în mulțime; activitățile nocturne nu atrăgeau prea multă atenție. Alți moroi, precum această familie, preferau, după câte se părea, orașe mai puțin populate, socotind că, dacă erau mai puțini oameni care să te observe, atunci era mai puțin probabil să fii observat.

Îl convinsesem pe Dimitri să se oprească pentru a cumpăra mâncare de la un restaurant non-stop de pe drum și, după ce am mai oprit și pentru a pune benzină, se făcuse deja amiază când am ajuns. Casa era construită în stilul unei ferme, toată pe un singur nivel, cu pereții laterali acoperiți cu lemn vopsit în gri și bovindouri mari — cu geamuri întunecate la culoare pentru a bloca lumina soarelui, desigur. Părea nouă și scumpă și, chiar aflată în mijlocul pustietății, era cam ceea ce mă așteptam de la membrii unei familii regale.

Am sărit din Pilot, iar bocancii mei s-au afundat în două degete de zăpadă moale și au scrâșnit pe pietrișul de pe drumul privat. Ziua era liniștită și tăcută, în afara câte unei adieri de vânt. Dimitri și cu mine ne-am îndreptat spre casă, urmând o alee pavată cu pietre de râu care traversa curtea din față.

Îl vedeam cum își adopta ținuta profesională, dar atitudinea lui generală era la fel de veselă ca a mea. Amândoi găsiserăm un fel de satisfacție vinovată în plăcuta călătorie cu mașina.

Piciorul îmi alunecă pe drumul acoperit cu gheață, iar Dimitri se întinse imediat să mă sprijine. Am avut un moment ciudat de déjà-vu, aducându-mi pentru scurt timp aminte de prima noapte când ne întâlniserăm, atunci când mă salvase de la o căzătură asemănătoare. Nu știu dacă a fost din cauza temperaturii geroase sau nu, dar i-am simțit mâna caldă pe brațul meu, în ciuda straturilor de puf din jacheta mea cu glugă.

— Ești în regulă?

Îmi dădu drumul, spre dezamăgirea mea.

— Da, am spus, privind cu reproș la pavajul înghețat. Oamenii ăștia n-au auzit de sare?

O spusese în glumă, dar Dimitri s-a oprit brusc din mers. M-am oprit și eu imediat. Figura îi deveni încordată și alertă. Întoarse capul, cercetând cu privirea vastele, albele câmpuri care ne înconjurau, înainte de a și-o opri din nou asupra casei. Voiam să pun întrebări, dar ceva din atitudinea lui îmi spuse să rămân tăcută. Studie clădirea aproape un minut întreg, privi în jos la aleea înghețată, apoi se uită înapoi la drum, acoperit de un strat de zăpadă întrerupt doar de urmele pașilor noștri.

Prudent, se apropie de ușa din față, iar eu l-am urmat. Se opri din nou, de data aceasta pentru a studia ușa. Nu era deschisă, dar nu era nici închisă complet. Arăta ca și cum ar fi fost închisă în grabă, nu de tot. După o examinare mai atentă, văzurăm zgârieturi de-a lungul marginii ușii, ca și cum ar fi fost forțată la un moment dat. Cea mai ușoară atingere o putea deschide. Dimitri își trecu ușor degetele de-a lungul locului în care ușa se unea cu tocul, iar respirația lui forma mici norișori de abur. Când o atinse, clanța ușii se mișcă un pic, ca și cum ar fi fost ruptă.

În cele din urmă, spuse încet:

— Rose, du-te și așteaptă în mașină.

— Dar...

— Du-te!

O comandă scurtă, însă plină de forță. Prin acele două silabe mi-am adus aminte de omul pe care-l văzusem aruncând oamenii în jur ca pe niște saci și înfigând o țepușă într-un strigoi. M-am retras, mergând pe peluza acoperită de zăpadă ca să nu risc să alunec pe aleea pavată. Dimitri rămase unde era, fără să se miște înainte ca eu să intru înapoi în mașină și să închid ușa cu un zgomot înfundat, abia perceptibil. Apoi, cu cea mai ușoară mișcare posibilă, împinse ușa aproape întredeschisă și dispăru înăuntru.

Arzând de curiozitate, am numărat până la zece și apoi am coborât din mașină.

Știam că nu trebuia să mă duc după el, dar trebuia să aflu ce se întâmpla acolo. Drumul către casă și aleea neglijate indicau că nimeni nu mai fusese în locuință de vreo două zile, deși asta putea însemna și că familia Badica pur și simplu nu ieșea deloc afară. Era posibil, presupuneam, ca ei să fi fost victimele unui jaf obișnuit făcut de oameni. Era de asemenea posibil să-i fi speriat cineva — ca de exemplu un strigoi. Știam că acea posibilitate era cea care făcuse ca fața lui Dimitri să se întunece

atât de mult, dar părea un scenariu improbabil cu Arthur Schoenberg aflat acolo la datorie.

Stând pe alee, am ridicat privirea spre cer. Era mohorât și părea gata să plouă, dar era totuși lumină. Amiază. Cel mai înalt punct al soarelui din zi. Strigoii nu puteau sta afară în lumina soarelui. Nu trebuia să mă tem de ei, doar de mânia lui Dimitri.

Am luat-o pe lângă latura dreaptă a casei, călcând pe o zăpadă mult mai adâncă — aproape o palmă grosime. Nu mi se părea nimic neobișnuit în privința casei. De streșini atârnavu țurțuri, iar geamurile fumurii nu des-tăinuiau niciun secret. Piciorul meu lovi brusc ceva și m-am uitat în jos. Acolo, pe jumătate îngropată în zăpadă, era o țepușă din argint. Fusese înfiptă în pământ.

Am ridicat-o și am șters zăpada de pe ea, încruntându-mă. Ce căuta aici afară o țepușă? Țepușele din argint erau foarte valoroase. Reprezentau cea mai letală armă a unui gardian, putând să ucidă un strigoi cu o singură lovitură în inimă. Când erau făurite, patru moroi le vrăjeau cu magie din fiecare dintre cele patru elemente. Nu învățasem încă să folosesc una, dar, strângând-o în mână, m-am simțit dintr-odată mai în siguranță în timp ce continuam să cercetez.

Ușa mare din spatele casei dădea spre o verandă din lemn pe care probabil ar fi fost foarte plăcut să stai vara. Dar geamul ușii fusese spart, astfel încât o persoană putea trece ușor prin gaura făcută. Am urcat pe furiș treptele terasei, atentă la gheață, conștientă că aveam să am mari probleme atunci când Dimitri va afla ce făceam, în ciuda frigului, sudoarea îmi curgea pe gât.

Lumina zilei, lumina zilei, mi-am reamintit. Niciun motiv de îngrijorare.

Am ajuns la verandă și am studiat sticla neagră. Nu-mi dădeam seama ce o spărsese. Înăuntru intrase zăpada și formase o grămăjoară pe covorul albastru-deschis. Am tras de clanța ușii, dar era încuiată. Nu că asta ar fi contat prea mult cu gaura aia mare în mijloc. Atentă la marginile ascuțite, am întins mâna prin spărtură și am descuiat ușa din interior. Mi-am tras mâna la fel de atentă și am deschis ușa glisantă. Aceasta scârțâi ușor pe șinele ei, un sunet slab care părea totuși prea puternic în tăcerea sinistră.

Am pășit pe prag, oprindu-mă pe peticul de lumină solară care pătrunsese înăuntru prin deschiderea ușii. Ochii mi se acomodară cu întunericul dinăuntru. Vântul se învolbură prin veranda deschisă, făcând ca perdelele din jurul meu să danseze. Mă aflu în camera de zi. Avea toate obiectele obișnuite la care te puteai aștepta. Canapele. Televizor. Un balansoar.

Și un trup.

Era o femeie. Era întinsă pe spate în fața televizorului, iar părul negru i se răsfirea în jur pe podea. Ochii larg deschiși se holbau goi în sus, fața îi era palidă — prea palidă chiar și pentru un moroi. Pentru o clipă am crezut că părul negru îi acoperea și gâtul, până ce am înțeles că partea întunecată de pe piele era sânge — sânge închegat. Beregata îi fusese sfâșiată.

Îngrozitoarea scenă era atât de fantastică, încât inițial nici nu mi-am dat seama la ceea ce mă uitam. După poziția corpului, ai fi putut crede că femeia dormea. Apoi am văzut celălalt cadavru: un om așezat într-o rână la doar câțiva pași mai încolo, iar în jurul lui sângele negru păta covorul. Un alt trup era căzut lângă canapea: mic, de mărimea unui copil. În partea cealaltă a camerei era un altul. Și altul. Erau cadavre peste tot, cadavre și sânge.

Brusc, mi-am dat seama de proporțiile morții din jurul meu și inima începu să-mi bată tare. Nu, nu. Nu era posibil. Era zi. La lumina zilei nu se puteau întâmpla lucruri rele. Din gât începu să-mi iasă un țipăt, care fu oprit brusc când o mână înmănușată veni din spatele meu și îmi acoperi gura. Am început să mă zbat; apoi am simțit aftershave-ul lui Dimitri.

— De ce, întrebă el, nu mă asculți niciodată? Ai fi fost moartă dacă ei mai erau aici.

N-am putut răspunde, atât din cauza mâinii, cât și a propriului meu șoc. Văzusem odată pe cineva murind, dar nu văzusem niciodată moartea la asemenea proporții. După aproape un minut, Dimitri își luă în sfârșit mâna, dar rămase aproape, în spatele meu. Nu mai voiam să privesc, dar păream incapabilă să-mi feresc ochii de la scena din fața mea. Cadavre peste tot. Cadavre și sânge.

În cele din urmă, m-am întors către el.

— E zi, am șoptit. Lucrurile rele nu se întâmplă ziua. Am auzit disperarea din propria-mi voce, rugămintea unei fetițe de a i se spune că totul nu era decât un vis urât.

— Lucrurile rele se întâmplă oricând, îmi spuse. Dar asta nu s-a întâmplat în timpul zilei. Probabil că s-a petrecut acum două nopți.

Mi-am făcut curaj să privesc din nou cadavrele și am simțit că mi se întoarce stomacul pe dos. Două zile. Două zile să fii mort, existența ta să fie nimicită — fără ca nimeni din lume să știe măcar că ai murit. Privirea îmi căzu pe trupul unui bărbat aproape de intrarea într-un vestibul. Era înalt, prea bine făcut pentru a fi un moroi. Probabil că Dimitri observă unde mă uitam.

— Arthur Schoenberg, spuse.

M-am holbat la gâtul însângerat al lui Arthur.

— E mort, am spus, ca și cum n-ar fi fost cât se poate de evident. Cum e posibil să fie mort? Cum a putut un strigoi să-l ucidă pe Arthur Schoenberg?

Nu părea posibil. Nu puteai ucide o legendă. Dimitri nu răspunse. În schimb, mâna lui coborî și îmi cuprinse mâna în care țineam țepușa. Am tresărit.

— De unde ai asta? întrebă.

Am slăbit strânsoarea și l-am lăsat să ia țepușa.

— De afară. Din pământ.

El ridică țepușa, studiindu-i suprafața ce strălucea în lumina soarelui.

— A rupt protecția.

Mintea mea, încă năucită, procesă timp de o clipă ce spusese. Apoi am priceput. Protecțiile erau inele magice făcute de moroi. Ca și țepușele, erau făcute folosind magie din toate cele patru elemente. Pentru ele era nevoie de moroi care să poată exercita o magie puternică, de multe ori câte doi pentru fiecare element. Protecțiile îi puteau opri pe strigoi pentru că magia era încărcată de viață, iar strigoi nu aveau deloc așa ceva. Dar protecțiile își pierdeau repede efectul și necesitau multă muncă de întreținere. Cei mai mulți moroi nu le foloseau, dar anumite locuri continuau să le țină în funcțiune. Academia Sf. Vladimir era încercuită de mai multe protecții. Aici existase o protecție, dar fusese distrusă atunci când cineva înfipse țepușa în ea. Magiile lor intraseră în conflict; țepușa biruise.

— Strigoi nu pot atinge țepușe, i-am spus. Mi-am dat seama că foloseam mult nu pot și nu. Nu era ușor să-ți fie puse la îndoială cele mai profunde convingeri.

— Și niciun moroi sau dhampir n-ar face asta.

— Un om ar putea-o face. L-am privit în ochi.

— Oamenii nu-i ajută pe strigoi...

M-am oprit. O spuseseam iar. Nu. Dar nu mă puteam abține. Singurele lucruri pe care ne puteam bizui în lupta împotriva strigoilor erau limitările lor — lumina soarelui, protecțiile, magia țepușelor și celelalte. Le foloseam punctele slabe împotriva lor. Dacă îi aveau pe alții — pe oameni — care îi puteau ajuta și care nu erau afectați de aceste limitări...

Dimitri avea chipul împietrit, era încă pregătit pentru orice, dar o mică scânteie de înțelegere îi apără în ochii negri în timp ce mă privea cum duceam lupta din mintea mea.

— Asta schimbă totul, nu-i așa? am întrebat.

— Da, spuse el. Așa e.

DOI

Dimitri a dat un telefon și a apărut o adevărată echipă specială.

Totuși, le luase două ore până să ajungă și fiecare minut de așteptare părușe un an. În cele din urmă nu mai putusem rezista și mă întorsesem la mașină. Dimitri mai cercetase casa și apoi venise să stea cu mine. Niciu-nul din noi n-a rostit vreun cuvânt în timp ce așteptam. În mintea mea continua să se deruleze un film cu imaginile sinistre din casă. Mă simțeam înfricoșată și singură și îmi doream ca el să mă țină în brațe sau să mă aline în vreun fel.

M-am muștră imediat pentru că-mi dorisem asta. Mi-am reamintit pentru a mia oară că era instructorul meu și că nu era treaba lui să mă țină în brațe, indiferent care era situația. În plus, voiam să fiu puternică. Nu aveam nevoie să alerg la vreun tip de fiecare dată când lucrurile deveneau dificile.

Când a descins primul grup de gardieni, Dimitri a deschis ușa mașinii și mi-a aruncat o privire rapidă.

— Ar trebui să vezi cum se face.

Sincer, nu voiam să mai văd casa aceea, dar l-am urmat totuși. Nu-i cunoșteam pe acești gardieni, dar

Dimitri îi știa. Părea mereu că-i cunoaște pe toți. Grupul acesta fu surprins să găsească un novice la fața locului, dar niciunul dintre ei nu obiectă în privința prezenței mele.

Am mers în spatele lor în timp ce cercetau casa. Niciunul nu atinse nimic, dar îngenunchează lângă cadavre și studiară petele de sânge și ferestrele sparte. Se pare că strigoii nu pătrunseseră în casă doar pe ușa din față și prin veranda din spate.

Gardienii vorbeau cu voci tăioase, nemanifestând în vreun fel repulsia și frica pe care le simțeam eu. Erau ca niște mașini. Unul din ei, singura femeie din grup, se așeză pe vine lângă Arthur Schoenberg. Eram fascinată, de vreme ce femeile-gardian erau atât de rare. Îl auzisem pe Dimitri spunându-i Tamara, și arăta cam de 25 de ani. Părul negru abia îi atinge umerii, ceea ce era ceva obișnuit pentru femeile-gardian.

În ochii ei cenușii strălucea tristețea în timp ce studia fața gardianului mort.

— Ah, Arthur, oftă ea. Ca și Dimitri, reușea să exprime o sută de lucruri în doar două cuvinte. N-am crezut vreodată că voi vedea această zi. A fost instructorul meu.

Oftând din nou, Tamara se ridică.

Își luă din nou un aer complet profesional, ca și cum tipul care o instruiseră nu zăcea în fața ei. Nu-mi venea să cred. El fusese instructorul ei. Cum își putea păstra un asemenea control? Pentru o fracțiune de secundă, mi-am imaginat că-l văd, în schimb, pe Dimitri mort pe podea. Nu. Nu. În niciun caz n-aș fi putut rămâne calmă în locul ei. Aș fi turbat. Aș fi urlat și aș fi lovit în jur. Aș fi lovit pe oricine ar fi încercat să-mi spună că lucrurile vor fi în regulă.

Din fericire, nu credeam că-l poate doborî cineva cu adevărat pe Dimitri. Îl văzusem ucigând un strigoi fără niciun efort. Era invincibil. Un dur. Un zeu.

Bineînțeles, și Arthur Schoenberg fusese la fel.

— Cum au putut să facă asta? am izbucnit eu.

Șase perechi de ochi se întoarseră spre mine. Mă așteptam la o privire muștrătoare din partea lui Dimitri pentru ieșirea mea, dar el păru doar curios.

— Cum au putut să-l ucidă pe el?

Tamara ridică ușor din umeri, cu fața în continuare calmă.

— În același fel în care i-au ucis pe toți ceilalți. E muritor, ca noi toți.

— Da, dar e... știi, Arthur Schoenberg.

— Tu să ne spui, Rose, zise Dimitri. Ai văzut casa. Spune-ne cum au făcut-o.

În timp ce mă priveau cu toții, am înțeles dintr-odată că până la urmă s-ar putea să dau un test azi. M-am gândit la ceea ce observasem și auzisem. Mi-am stăpânit emoțiile, încercând să înțeleg cum de imposibilul putea fi posibil.

— Au fost patru locuri de acces, ceea ce înseamnă cel puțin patru strigoii. Au fost șapte moroi...

Familia care locuise aici avusese oaspeți, ceea ce făcuse ca masacrul să fie mai mare. Trei dintre

victime fuseseră copii.

—...și trei gardieni. Prea multe crime. Patru strigoi n-ar fi putut doborî atâția. Șase probabil că ar fi putut, dacă i-ar fi atacat mai întâi pe gardieni și i-ar fi luat prin surprindere. Familia ar fi fost prea panicată pentru a se apăra.

— Și cum i-au luat pe gardieni prin surprindere? mă îndemnă Dimitri.

Am ezitat. Gardienii, din principiu, nu pot fi luați prin surprindere.

— Pentru că protecțiile erau rupte. Într-o familie fără protecții, probabil că ar fi un gardian care să patruleze în curte noaptea. Dar nu s-a întâmplat asta aici.

Am așteptat următoare întrebare evidentă despre cum fuseseră rupte protecțiile. Dar Dimitri nu o puse. Nu era nevoie. Știam toți. Văzuserăm cu toții țepușa. Din nou, un fior îmi trecu pe șira spinării. Oameni care colaborau cu strigoii — un grup mare de strigoi.

Dimitri dădu doar din cap în semn de aprobare și grupul își continuă investigația. Când ajunserăm la o baie, mi-am ferit privirea. Deja văzusem această încăpere împreună cu Dimitri mai devreme și nu aveam nici-o dorință să repet experiența. Era un om mort acolo, iar sângele lui uscat ieșea puternic în evidență pe faianța albă. De asemenea, de vreme ce această încăpere era mai în interior, nu era atât de rece ca zona de lângă veranda deschisă. Nu exista conservare. De fapt, cadavrul nu mirosea încă urât, dar nici bine nu mirosea.

Numai că, în timp ce dădeam să mă întorc, am zărit pentru o clipă ceva roșu-închis — de fapt, mai mult maroniu — pe oglindă. Nu observasem mai înainte pentru că restul scenei îmi captase întreaga atenție. Era un scris pe oglindă, cu sânge.

Bieții, bieții Badica. Atât de puțini au rămas. O familie regală aproape dispărută. Altele vor urma.

Tamara pufni cu dezgust și se întoarse cu spatele la oglindă, examinând alte detalii din baie. În timp ce ieșeam, însă, acele cuvinte mi se repetau în minte. O familie regală aproape dispărută. Altele vor urma.

Era adevărat, familia Badica era unul dintre cele mai mici clanuri regale. Dar era puțin probabil că aceia care fuseseră uciși aici erau ultimii membri. Probabil că mai rămăseseră aproape două sute de Badica. Nu erau la fel de numeroși ca familie precum Ivashkovii, să zicem. Aceia erau o familie regală uriașă și răspândită peste tot.

Totuși, familia Badica avea mai mulți membri decât alte familii regale.

Cum ar fi Dragomirii.

Lissa era ultima rămasă.

Dacă strigoii voiau să nimicească familiile regale, cea mai bună ocazie era să o atace pe ea. Sângele moroilor le dădea putere strigoilor, așa că le înțelegeam dorința de a face asta. Presupuneam că atacarea familiilor regale în mod intenționat făcea pur și simplu parte din firea lor nemiloasă și sadică. Era ironic că strigoii doreau să distrugă societatea moroilor, de vreme ce mulți dintre ei făcuseră odată parte din ea.

Oglinda și avertismentul de pe ea m-au frământat tot restul timpului cât am mai rămas acolo și am descoperit că frica și șocul meu se transformau în furie. Cum au putut face așa ceva? Cum poate fi vreo creatură atât de sadică și de malefică încât să facă așa ceva unei familii — să vrea să nimicească o întreagă linie genealogică? Cum putea face o creatură așa ceva când fusese odată ca mine și ca Lissa?

Și, gândindu-mă la Lissa — gândindu-mă că strigoii vor să distrugă și familia ei —, în mine s-a stârnit o furie întunecată. Intensitatea acelei emoții aproape că m-a șocat. Era ceva negru și otrăvit, inflammat și tulbure. Un nor de furtună gata să se dezlănțuie. Dintr-odată voiam să rup în bucăți fiecare strigoi pe care puteam pune mâna.

Când în cele din urmă am intrat în mașină pentru a mă întoarce la Sf. Vladimir cu Dimitri, am trântit portiera atât de tare, încât a fost de mirare că nu i-am făcut praf geamul.

El se uită la mine surprins.

— Ce s-a întâmplat?

— Vorbești serios? am exclamat nevenindu-mi să cred. Cum poți să întrebi asta? Ai fost acolo. Ai văzut tot.

— Așa e, încuviință el. Dar nu-mi vărs nervii pe mașină.

Mi-am pus centura de siguranță și m-am încruntat.

— Îi urăsc. Îi urăsc pe toți! Aș vrea ca eu să fi fost acolo. Le-aș fi sfâșiat eu lor beregatele.

Aproape că țipam. Dimitri se uita fix la mine, cu fața calmă, dar era clar uluit de izbucnirea mea.

— Chiar crezi că e așa? mă întrebă. Crezi că te-ai fi descurcat mai bine ca Art Schoenberg după ce ai văzut ce au făcut strigoiu acolo? După ce ai văzut ce ți-a făcut Natalie?

Am ezitat. Mă luptasem pentru scurt timp cu vara Lissei, Natalie, când devenise strigoi, chiar înainte ca Dimitri să apară și să schimbe soarta luptei. Chiar dacă devenise strigoi de curând — fiind încă slabă și stângace — măturase literalmente cu mine prin încăpere.

Am închis ochii și am respirat adânc. Brusc, m-am simțit stupid. Văzusem ce puteau face strigoiu. N-aș fi reușit decât să mor rapid dacă aș fi dat buzna încercând să salvez situația. Deveneam un gardian dur, dar tot mai aveam multe de învățat — iar o fată de 17 ani n-ar fi putut ține piept la șase strigoi.

Am deschis ochii.

— Îmi pare rău, am spus, recăpătându-mi autocontrolul.

Furia care explodase în mine se dispersase. Nu știam de unde apăruse. Aveam o fire nestăpânită și adesea acționam impulsiv, dar fusese ceva intens și neplăcut chiar și pentru mine. Ciudat.

— E în regulă, spuse Dimitri.

Întinse mâna și mă atinse pentru câteva clipe. Apoi și-o retrase și porni mașina.

— A fost o zi lungă. Pentru toți.

Când ne-am întors la Academia Sf. Vladimir, puțin după miezul nopții, toată lumea știa de masacru. Ziua școlară vampirică tocmai se încheiase, iar eu nu mai dormisem de peste 24 de ore. Aveam ochii tulburi și abia mă târâm, iar Dimitri îmi ordonă să mă duc imediat în camera mea de la internat și să dorm. El, bineînțeles, arăta vioi și gata să se lupte cu oricine. Uneori nu eram prea sigură dacă de fapt dormea vreun pic. Plecă să se consulte cu alți gardieni în legătură cu atacul și i-am promis că mă voi băga direct în pat. În schimb, m-am îndreptat imediat spre bibliotecă. Trebuia s-o văd pe Lissa, iar legătura psihică îmi spusese că era acolo. Era întuneric beznă pe alea pietruită care traversa curtea interioară de la internatul meu până la clădirea principală a liceului. Zăpada acoperea complet iarba, dar alea fusese curățată meticolos de gheață și zăpadă. Îmi aminti de casa părăsită a bieților Badica. Biblioteca era un edificiu în stil gotic, mai potrivit pentru un decor de film cu subiect medieval decât pentru o școală. Înăuntru, atmosfera de mister și istorie veche continua să impregneze întreaga clădire: ziduri din piatră lucrată cu grijă și tablouri de demult contrastând cu computere și lumini fluorescente. Tehnologia modernă avea un avanpost aici, dar nu avea să domine niciodată.

Strecurându-mă pe poarta electronică a bibliotecii, m-am îndreptat fără șovăire spre unul din locurile din spate unde erau ținute cărțile de geografie și de călătorie. Cum era de așteptat, am găsit-o pe Lissa stând acolo pe podea, cu spatele sprijinit de un raft cu cărți.

— Bună, spuse ea, ridicând privirea dintr-o carte deschisă, rezemată pe un genunchi.

Își dădu la o parte câteva șuvițe de păr blond de pe față. Prietenul ei, Christian, era întins pe jos lângă ea, cu capul sprijinit de celălalt genunchi al ei. Mă salută printr-un semn al capului. Având în vedere ostilitatea care apărea uneori între noi, asta aproape echivala cu o îmbrățișare călduroasă din partea lui. În ciuda ușorului ei zâmbet, simțeam tensiunea și frica din ea; legătura psihică o dădea de gol.

— Ai aflat, am spus, așezându-mă cu picioarele încrucișate.

Zâmbetul îi dispăru și sentimentul de frică și de neliniște se intensifică. Îmi plăcea că legătura noastră psihică mă ajuta s-o protejez mai bine, dar de fapt nu voiam ca neliniștile mele să fie amplificate.

— E îngrozitor, spuse ea înfiorându-se.

Christian își schimbă poziția și îi înlănțui degetele. Îi strânse mâna. Îl strânse și ea. Erau atât de îndrăgostiți și de afectuoși unul cu altul, că aproape mi se făcea greață după ce stăteam lângă ei. Însă acum erau abătuți, fără îndoială din cauza veștilor despre masacru.

— Se zice... se zice că au fost șase sau șapte strigoi. Și că oamenii i-au ajutat să rupă protecțiile.

M-am sprijinit cu spatele de un raft. Știrile circulau foarte repede. Dintr-odată, am simțit că

amețesc.

— Așa este.

— Serios? Întrebă Christian. Credeam că e doar surescitare din cauza paranoiei.

— Nu...

Mi-am dat seama atunci că nimeni nu știa unde fusesem azi.

— Am... am fost acolo.

Lissa făcu ochii mari și i-am simțit șocul.

Chiar și Christian — exemplul perfect pentru „mare șmecher” — păru contrariat.

Dacă situația n-ar fi fost îngrozitoare, m-aș fi simțit satisfăcută de faptul că-l surprinsesem cu garda jos.

— Glumești, spuse cu o voce nesigură.

— Credeam că-ți dai testul preliminar... Lissa tăcu.

— Așa trebuia, am spus. Numai că știi cum se întâmplă... te pomenești „la locul și momentul nepotrivit”.

Gardianul cu care trebuia să-mi dau testul locuia acolo. Dimitri și cu mine am intrat și...

N-am putut termina. Imaginile sângelui și ale morții de care era plină casa Badica îmi fulgerară din nou prin minte. Neliniștea străbătu atât chipul Lissei, cât și legătura noastră psihică.

— Rose, te simți bine? Întrebă ea cu blândețe. Lissa era cea mai bună prietenă a mea, dar nu voiam să știe cât de mult mă speriasse și mă tulburase toată întâmplarea. Voiam să fiu puternică.

— Sunt OK, am spus cu dinții încleștați.

— Cum a fost? Întrebă Christian.

Vocea îi era plină de curiozitate, dar avea și o undă de vinovăție — ca și cum știa că nu era bine să-ți dorești să afli amănunte despre ceva atât de oribil. Însă nu se putea abține să nu întrebe. Lipsa de control a impulsurilor era un lucru pe care noi doi îl aveam în comun.

— A fost... Am clătinat din cap. Nu vreau să vorbesc despre asta.

Christian vru să obiecteze, dar apoi Lissa își trecu o mână prin părul lui neted și negru. Blânda muștrare îl făcu să tacă. Urmă un moment stânenitor. Citind gândurile Lissei, am simțit că bâjbâie cu disperare după un nou subiect de discuție.

— Se vorbește că asta o să dea peste cap toate vizitele de sărbători, îmi spuse după alte câteva clipe. Mătușa lui Christian va veni în vizită, dar cei mai mulți dintre părinți nu vor să călătorească și consideră că-i mai bine pentru copiii lor să rămână aici, în siguranță. Sunt speriați că grupul ăsta de strigoi își face de cap prin împrejurimi.

Nu mă gândisem la complicațiile unui astfel de atac. Mai era cam o săptămână până la Crăciun. De obicei, în această perioadă a anului, morii călătoreau foarte mult. Elevii mergeau acasă pentru a-și vizita părinții; părinții veneau să stea în campus pentru a-și vizita copiii.

— Din cauza asta multe familii vor fi despărțite, am murmurat.

— Și o să strice o grămadă de petreceri regale, spuse Christian; scurta lui seriozitate dispăruse; atitudinea sarcastică revenise. Știi cum sunt în perioada asta a anului — se întrec mereu care dă cele mai mari petreceri. Or să fie dezorientați.

Eram convinsă de asta. Viața mea însemna luptă, dar morii aveau fără îndoială conflictele lor interne — mai ales nobilii și membrii familiilor regale. Își purtau propriile bătălii prin cuvinte și alianțe politice, dar eu, sincer, preferam metoda mai directă a loviturilor cu pumni și picioare. Lissa și Christian, în special, trebuiau să navigheze prin ape tulburi. Amândoi erau din familii regale, ceea ce însemna că se aflau în centrul atenției atât în interiorul, cât și în afara Academiei.

Lucrurile erau mai grele pentru ei decât pentru cei mai mulți mori din familia regale. Familia lui Christian suporta consecințele a ceea ce făcuseră părinții lui. Deveniseră intenționat strigoi, renunțând la magie și la principiile morale pentru a deveni nemuritori și a trăi din uciderea celorlalți. Părinții lui erau morți acum, dar asta nu-i împiedica pe ceilalți să nu aibă încredere în el. Toți păreau să creadă că în orice clipă ar putea deveni strigoi și că-i va transforma în strigoi și pe ei. Nici atitudinea lui caustică și umorul negru nu-i erau de prea mare ajutor.

Atenția pe care o atrăgea Lissa provenea din faptul că era ultima rămasă din familia ei. Niciun alt mori nu mai avea îndeajuns sânge de Dragomir pentru a purta acest nume. Probabil că strămoșii

viitorului ei soț vor fi avut suficient din acest sânge pentru ca urmașii ei să fie Dragomiri, dar, pentru moment, ea era un fel de vedetă din cauză că era singura membră a acestei familii.

Gândindu-mă la acest lucru, mi-am amintit brusc de avertismentul mângălit pe oglindă. Mi s-a făcut rău. Furia întunecată și disperarea se treziră, dar le-am alungat cu o glumă.

— Voi ar trebui să încercați să vă rezolvați problemele ca noi. O bătaie cu pumnii s-ar putea să vă facă bine vouă, celor din familiile regale.

Lissa și Christian râseră. El o privi cu un zâmbet șmecher, arătându-și colții.

— Ce zici? Pun pariu că te-aș putea face dacă ne-am lupta unu la unu.

— Ai vrea tu, îl necăji ea. Neliniștea i se mai potoli.

— Chiar vreau, spuse el, continuând s-o privească în ochi.

Tonul foarte senzual din vocea lui îi accelerează Lisei bătăile inimii. Am simțit o undă de gelozie. Ea și cu mine fusesem cele mai bune prietene întreaga viață. Îi puteam citi gândurile. Dar situația era aceasta: Christian era o parte uriașă din universul ei acum și juca un rol pe care eu nu l-aș putea îndeplini niciodată — tot așa cum el nu ar fi putut fi părtaș la legătura care exista între mine și ea. Amândoi acceptam asta, dar nu ne convenea faptul că trebuia să-i împărțim atenția și, uneori, se părea că armistițiul pe care-l făcusem de dragul ei era foarte fragil.

Lissa își trecu mâna ușor peste obrazul lui.

— Fii cuminte.

— Sunt, îi spuse, cu emoție în glas. Uneori. Dar uneori nu vrei ca eu să...

Oftând, m-am ridicat.

— Doamne. Vă las singuri acum.

Lissa clipi și-și luă cu greu privirea de la Christian, părând dintr-odată stânjenită.

— Scuze, murmură ea.

O ușoară îmbujorare îi apărură pe obraji. O făcea să arate mai drăguță, fiind altfel palidă ca toți moroi. Nu că ar fi avut prea mare nevoie.

— Nu e nevoie să pleci...

— Nu, e în regulă. Sunt extenuată, am încredințat-o eu.

Christian nu părea prea supărat că mă vede plecând.

— Ne vedem mâine.

Am dat să mă întorc, dar Lissa m-a strigat.

— Rose? Ești... ești sigură că te simți bine? După tot ce s-a întâmplat?

M-am uitat în ochii ei verzi ca jadul. Îngrijorarea era atât de puternică și de profundă, că am simțit o strângere de inimă. Chiar dacă eram mai apropiată de ea ca oricine altcineva, nu voiam să își facă griji în privința mea. Era datoria mea s-o protejez. Nu trebuia să se neliniștească în privința protecției mele — mai ales când strigoii decisese să facă o listă neagră cu familii regale.

I-am zâmbit nepăsătoare.

— Sunt bine. În afară de faptul că o să vă rupeți hainele unul altuia înainte ca eu să pot pleca, nu mi fac alte probleme.

— Atunci ar fi bine să pleci acum, spuse Christian sarcastic.

Ea îi dădu un cot, iar eu mi-am dat ochii peste cap.

— Noapte bună, le-am spus.

Zâmbetul mi-a dispărut imediat ce m-am întors cu spatele la ei. M-am îndreptat către camera mea cu inima grea, sperând să nu-i visez pe cei din familia Badica în acea noapte.

TREI

Holul internatului meu era plin de larmă când am alergat jos pentru antrenamentul de dinaintea cursurilor. Agitația nu m-a surprins. Un somn bun în timpul nopții reușise să alunge imaginile din ziua precedentă, dar știam că nici eu, nici colegii mei nu vom uita ușor ce se întâmplase lângă Billings.

Și totuși, în timp ce studiam fețele și grupurile celorlalți novici, am observat ceva bizar. Teama și tensiunea de ieri erau încă prezente, fără îndoială, dar mai era ceva nou: nerăbdare. Doi novici din primul an vorbeau veseli în șoaptă. În apropiere, un grup de băieți de vârsta mea gesticulau frenetic, cu rânjete entuziaste pe fețe.

Ceva îmi scăpa aici — doar dacă nu cumva întreaga zi de ieri fusese un vis. Abia m-am abținut să mă duc și să întreb pe cineva ce se petrecea. Dacă aș mai fi zăbovit, aș fi întârziat la antrenament. Însă mă rodea curiozitatea. Oare strigoii și oamenii care îi ajutaseră fuseseră găsiți și uciși? Asta ar fi fost cu siguranță o veste bună, dar ceva îmi spunea că nu era asta. Împingând ușile din față, am regretat că va trebui să aștept până la micul dejun ca să aflu.

— Hei-hei, Hathaway, mă strigă o voce târăganată.

Am întors repede privirea și am zâmbit. Mason Ashford, un alt novice și un bun prieten de-al meu, veni încet și își potrivi pasul cu al meu.

— Câți ani ai, doisprezece? am întrebat, continuând să mă îndrept spre sala de gimnastică.

— Aproape, spuse el. Nu ți-am văzut figura zâmbitoare ieri. Unde ai fost?

După câte se părea, prezența mea la casa Badica nu era încă foarte cunoscută. Nu era vreun secret, dar nu voiam să discut despre detalii sângeroase.

— Am avut un antrenament cu Dimitri.

— Doamne, bombăni Mason. Tipul ăla te pune mereu la treabă. Nu-și dă seama că ne lipsește de frumusețea și farmecul tău?

— Față zâmbitoare? Frumusețe și farmec? Te cam întreci cu laudele în dimineața asta, nu ți se pare? am râs eu.

— Hei, spun doar adevărul gol-goluț. Pe bune, ai noroc că o persoană atât de fermecătoare și de inteligentă ca mine îți acordă atâta atenție.

Continuam să zâmbesc. Mason era un mare crai și îi plăcea să flirteze mai ales cu mine. În parte, fiindcă mă pricepeam la asta și îmi plăcea să răspund la flirt. Dar știam că sentimentele lui pentru mine erau mai mult decât doar de prietenie și încă nu mă hotărâsem ce simțeam eu în privința asta. Amândoi aveam același simț zurliu al umorului și eram frecvent în centrul atenției în clasă și între prieteni. Avea niște ochi albaștri superbi și un păr roșcat ciufulit, care părea că nu stă niciodată întins. Era nostim.

Dar avea să fie destul de greu să ies cu altcineva atât timp cât continuam să mă gândesc la momentul când fusesem aproape dezbrăcată în pat cu Dimitri.

— Fermecător și inteligent, ai? am clătinat eu din cap. Cred că nu îmi acorzi nici pe jumătate atâta atenție mie cât acorzi propriei tale persoane. Cineva trebuie să o mai reducă un pic.

— A, da? întrebă el. Păi, poți să încerci pe părțile de schi.

M-am oprit.

— Pe ce?

— Pe părții. Își lăsa capul într-o parte. Știi tu, excursia la schi.

— Ce excursie la schi?

Se părea că-mi scăpa ceva important aici.

— Unde ai fost în dimineața asta? întrebă, uitându-se la mine ca la o nebună.

— În pat! Abia m-am trezit de, nu știu, cinci minute. Acum, ia-o de la capăt și spune-mi despre ce vorbești. M-am înfiorat din cauză că stăteam pe loc. Și hai să ne mișcăm.

Ceea ce-am și făcut.

— Deci, știi că le e frică tuturor să-și ia copiii acasă de Crăciun? Ei bine, e un complex hotelier de schi uriaș în Idaho care e folosit exclusiv de membri ai familiilor regale și de moroi bogați. Proprietarii îl deschid pentru elevii Academiei și familiile lor — și, de fapt, pentru orice alți moroi care vor să meargă. Toată lumea fiind într-un singur loc, or să fie o grămadă de gardieni care să

păzească zona, așa că va fi complet protejat.

— Glumești, am spus.

Am ajuns la sala de gimnastică și am intrat, lăsând la ușă frigul de afară.

Mason dădu din cap cu entuziasm.

— E adevărat. Se zice că locul e extraordinar. Afișă zâmbetul care întotdeauna mă făcea să zâmbesc și eu.

— O să trăim ca niște regi, Rose. Cel puțin vreo săptămână. Plecăm în a doua zi de Crăciun.

Stăteam locului, entuziasmată și uimită. Nu mă gândisem la asta. Era într-adevăr o idee genială, care le dădea posibilitatea familiilor să se întrunească în siguranță. Și ce loc minunat de reîntâlnire! Hotel de schi pentru familiile regale. Mă așteptasem să-mi petrec cea mai mare parte a vacanței de sărbători stând aici și uitându-mă la televizor cu Lissa și Christian. Acum urma să mă distrez într-un hotel de cinci stele. Homar la cină. Masaj. Instructori de schi drăguți...

Entuziasmul lui Mason era contagios. Simțeam cum mă cuprinde și, apoi, dintr-odată, mi-a dispărut brusc.

Studiindu-mi fața, el observă imediat schimbarea.

— Ce s-a întâmplat? E foarte tare!

— Este, am recunoscut eu. Și înțeleg de ce toată lumea e entuziasmată, dar motivul pentru care mergem în locul ăsta luxos e că, ei bine, că au murit oameni. Adică, nu par ciudate toate astea?

Expresia veselă de pe chipul lui Mason lăsă loc uneia un pic mai serioase.

— Mda, dar noi suntem în viață, Rose. Nu putem să nu ne trăim viețile în continuare pentru că alții au murit. Și trebuie să ne asigurăm că nu mai mor alții. De asta locul ăsta e o idee minunată. E sigur.

Ochii i se aprinseră.

— Doamne, abia aștept să ieșim de aici. După ce-am auzit ce s-a întâmplat, vreau doar să mă duc să nimicesc niște strigoi. Aș vrea să putem pleca acum, știi? Nu e niciun motiv pentru care n-am putea. Le-ar prinde bine o mână de ajutor în plus și noi știm cam tot ce trebuie să știm.

Înverșunarea din vocea lui îmi aminti de izbucnirea mea de ieri, cu toate că nu era chiar atât de surescitat pe cât fusesem eu. Nerăbdarea lui de a trece la acțiune avea în ea ceva impetuos și naiv, pe când a mea se născuse dintr-un fel de iraționalitate ciudată, ascunsă, pe care n-o înțelegeam pe de-a întregul.

Nu i-am răspuns, iar Mason mă privi nedumerit.

— Tu nu vrei?

— Nu știu, Mase. Am privit în gol în jos, evitându-i privirea în timp ce-mi studiam vârful pantofului. Adică, nici eu nu vreau să existe în lume strigoi, care să atace oameni. Și vreau să-i opresc, teoretic... dar, ei bine, nu suntem nici pe departe pregătiți. Am văzut ce pot face... Nu știu. Graba nu e o soluție. Am clătinat din cap și am ridicat din nou privirea. Doamne. Vorbeam atât de rațional și de prudent. Vorbeam ca Dimitri. Nu contează, am spus apoi, de vreme ce oricum n-o să se întâmple așa. Presupun că ar trebui pur și simplu să ne bucurăm de excursie, nu?

Mason își schimbă repede dispoziția și deveni din nou calm.

— Îhî. Și ar fi bine să încerci să-ți amintești să schiezi, pentru că te provoc să mă întreci acolo. Chiar dacă asta n-o să se întâmple.

Am zâmbit din nou.

— Băiete, o să fie foarte trist când o să te fac să plângi. Deja mă cam simt vinovată.

Deschise gura pentru a rosti fără îndoială vreo replică ironică, dar apoi zări ceva — sau mai degrabă pe cineva — în spatele meu. Am întors repede capul și am văzut silueta înaltă a lui Dimitri apropiindu-se din partea cealaltă a sălii de gimnastică.

Mason îmi făcu o reverență curtenitoare.

— La ordinele dumneavoastră. Ne vedem mai încolo, Hathaway. Să începi să-ți pui la punct strategia de schi.

Deschise ușa și dispăru în bezna înghețată. M-am întors și m-am dus la Dimitri.

Ca și alți dhampiri novici, petreceam jumătate din ziua de școală făcând tot felul de exerciții pentru gardieni, fie luptă fizică efectivă, fie învățând despre strigoi și despre cum să te aperi de ei. Novicii aveau de asemenea exerciții după școală. Eu, însă, eram într-o situație neobișnuită.

Încă eram convinsă de justetea deciziei de a fugi de la Sf. Vladimir. Victor Dashkov reprezentase o amenințare prea mare pentru Lissa. Numai că vacanța noastră prelungită avusese unele consecințe. Din cauza faptului că fusesem plecată timp de doi ani, rămăsesem în urmă la cursurile pentru gardieni, așa că școala declarase că trebuia să le recuperez făcând exerciții suplimentare înainte și după școală.

Cu Dimitri.

Nu știau însă că-mi dădeau și cursuri de evitat tentațiile. Dar, lăsând la o parte atracția pentru el, învățam rapid și, cu ajutorul lui, aproape că-i ajunsesem din urmă pe ceilalți din ultimul an.

Văzându-l fără haină, mi-am dat seama că azi urma să lucrăm înăuntru, ceea ce era o veste bună. Afară era ger. Dar bucuria pe care am simțit-o a fost nimic pe lângă sentimentul pe care l-am avut când am văzut ce anume pregătise într-una din sălile de antrenament.

Pe peretele îndepărtat erau aranjate manechine pentru exerciții, manechine care arătau uimitor de vii. Nu erau saci din pânză umpluți cu paie. Erau bărbați și femei, îmbrăcați în haine obișnuite, cu piele de cauciuc și păr și ochi de culori diferite. Expresiile lor variau între veselie, frică și furie. Mai lucrasem și înainte cu astfel de manechine la alte antrenamente, folosindu-le la exersarea loviturilor cu picioarele și cu pumnii. Dar nu mai lucrasem niciodată cu ele având ceea ce ținea Dimitri în mână acum: o țepușă din argint.

— Minunat, am murmurat eu.

Era identică cu cea pe care o găsisem la casa Badica. Avea un mâner la un capăt, aproape ca al unui pumnal, dar fără micile ornamente. Aici se termina asemănarea cu un pumnal. În loc de o lamă plată, țepușa avea un corp gros, rotunjit, care se îngusta într-un vârf ascuțit, ca un fel de daltă pentru gheață. Întregul obiect era cu puțin mai scurt decât antebrațul meu.

Dimitri se sprijinea nepăsător de perete, într-o postură relaxată care îi ieșea mereu remarcabil de bine, în ciuda faptului că avea peste doi metri înălțime. Cu o mână, aruncă țepușa în aer. Aceasta se învârti de două ori și apoi căzu. El o prinse de mâner.

— Te rog spune-mi că o să învăț cum să fac asta azi, am spus.

În adâncul întunecat al ochilor lui apăru un licăr de amuzament. Cred că uneori îi venea greu să rămână serios în apropierea mea.

— O să ai noroc dacă o să te las s-o ții în mână azi, spuse el.

Aruncă din nou țepușa în aer. Ochii mei o urmărire nerăbdători.

Am vrut să-i atrag atenția că deja ținusem una în mână, dar am înțeles că acest fir logic n-avea să mă ducă nicăieri.

În schimb, mi-am aruncat rucsacul pe podea, mi-am scos haina și mi-am încrucișat brațele, așteptând. Eram îmbrăcată cu pantaloni largi legați în talie și un maiou, iar pe deasupra aveam un hanorac. Părul meu negru era strâns tare la spate într-o coadă. Eram pregătită pentru orice.

— Vrei să-ți spun cum funcționează și de ce ar trebui să am mereu grijă cu ele, am spus eu.

Dimitri se opri din învârtitul țepușei și se holbă la mine uimit.

— Haide, am râs eu. Crezi că nu am aflat până acum cum procedezi? Facem asta de aproape trei luni. Mereu mă pui să vorbesc despre siguranță și responsabilitate înainte de a putea face ceva distractiv.

— Înțeleg, spuse el. Păi, bănuiesc că ți-ai dat seama de tot. Te rog, continuă lecția. Eu doar o să aștept acolo până vei avea nevoie din nou de mine.

Vârî țepușa într-o teacă din piele ce-i atârna la mijloc, apoi se sprijini comod de perete, cu mâinile afundate în buzunare. Am așteptat, crezând că glumea, dar, cum el nu mai spuse nimic altceva, am înțeles că vorbise serios. Ridicând din umeri, am început să spun ce știam.

— Argintul are întotdeauna efecte puternice asupra oricăror creaturi magice — le poate ajuta sau le poate face rău dacă pui suficientă energie în el. Țepușele acestea sunt foarte puternice pentru că e nevoie de patru moroi diferiți pentru a le face, iar ei folosesc toate elementele la fabricarea lor.

M-am încruntat, gândindu-mă dintr-odată la ceva.

— Ei bine, în afară de spirit. Așadar, cheștiile astea concentrează puteri extraordinare și sunt cam singurele arme non-decapitante care pot face rău unui strigoi — dar, pentru a-i ucide, trebuie înfipte în inimă.

— Pe tine te pot răni? Am clătinat din cap.

— Nu. Adică, păi, da, dacă îmi înfigi una în inimă, dar nu-mi va face rău așa cum i-ar face unui moroi. Dacă-l zgârii pe unul cu asta, o să-l afecteze destul de rău — dar nu la fel de rău ca în cazul unui strigoi. Și nici oamenilor nu le face rău.

M-am oprit o clipă și am privit absentă la fereastra din spatele lui Dimitri. Gheața acoperea geamul creând modele scânteietoare, cristaline, dar abia dacă observam. Menționarea oamenilor și a țepușelor mă făcu să-mi amintesc de casa Badica. În minte îmi apărură sânge și moarte.

Văzând că Dimitri mă privește, am alungat amintirile și am continuat cu lecția. Uneori Dimitri încuviința din cap sau punea o întrebare lămuritoare. Pe măsură ce timpul trecea, mă tot așteptam să-mi spună că terminasem și că puteam începe să hăcuiesc manechinele. În schimb, o lungi până spre sfârșitul ședinței și doar cu vreo zece minute înainte de a termina mă duse la unul dintre ele — era un bărbat cu păr blond și barbișon. Dimitri scoase țepușa din teacă, dar nu mi-o dădu.

— Unde o să o înfigi? întrebă el.

— În inimă, am răspuns iritată. Deja ți-am spus asta cam de o sută de ori. Poți să mi-o dai acum? Îi scăpă un zâmbet.

— Unde e inima?

I-am aruncat o privire neîncrezătoare. El ridică pur și simplu din umeri.

Cu un gest teatral, am arătat spre partea stângă a pieptului manechinului. Dimitri clătină din cap.

— Nu acolo e inima, îmi spuse.

— Ba cum să nu. Oamenii își duc mâinile la inimă când rostesc Jurământul de Loialitate² sau cântă imnul național.

Continuă să mă fixeze așteptând.

M-am întors la manechin și l-am studiat. Mi-am amintit vag că învățasem proceduri de resuscitare cardio-pulmonară și locul asupra căruia trebuia să apăsăm cu mâinile. Am lovit ușor centrul pieptului manechinului.

— E aici?

Ridică o sprânceană. În mod obișnuit, aș fi considerat asta ceva tare. Astăzi, era doar ceva enervant.

— Nu știi, spuse el. Este?

— Asta te întreb eu!

— N-ar trebui să mă întreb. Nu trebuie să faceți cu toții anatomie și fiziologie?

— Mda. În clasa a unsprezecea. Eu am fost în „vacanță”, ai uitat?

Am arătat spre țepușa strălucitoare.

— Te rog, pot să o ating acum?

El învârti din nou țepușa, lăsând-o să scânteieze în lumină, iar apoi aceasta dispăru în teacă.

— Vreau să-mi spui unde e inima când ne întâlnim data viitoare. Unde e exact. Și mai vreau să știu și ce e în fața ei.

I-am aruncat cea mai fioroasă privire a mea, care — judecând după expresia lui — s-ar putea să nu fi fost atât de fioroasă. De cele mai multe ori, eram de părere că Dimitri era cel mai sexy om de pe pământ. Însă erau și momente ca acesta...

M-am dus la prima oră, un curs de lupte, indispusă. Nu-mi plăcea să par incompetentă în fața lui Dimitri și îmi dorisem foarte, foarte mult să folosesc o țepușă. Așa că, la oră, mi-am descărcat supărarea pe oricine am putut lovi. Până la sfârșitul orei, nimeni nu voia să se bată cu mine. O lovisem din greșală pe Meredith — una din puținele fete din clasa mea — atât de tare, încât simțise lovitură prin apărătoarea de picior. Avea să-i apară o vânătaie urâtă și se tot uita la mine ca și cum aș fi făcut-o intenționat. Mi-am cerut scuze fără niciun rezultat. După aceea, Mason m-a găsit din nou.

— Frate, spuse, studiindu-mi fața. Cine te-a enervat? Am început imediat să-i spun necazul cu țepușa din argint și inima.

Spre supărarea mea, el râse.

— Cum de nu știi unde e inima? Mai ales dacă te gândești câte ai frânt?

L-am privit la fel de fioros cum îl privisem pe Dimitri. De data asta, a avut efect. Fața lui Mason

2 Jurământul de loialitate față de Statele Unite ale Americii, compus în 1892 de Francis Bellamy

păli.

— Belikov e un om bolnav și hain care ar trebui aruncat într-o groapă cu vipere turbate pentru jignirea uriașă pe care a comis-o împotriva ta în dimineața asta.

— Mulțumesc, am spus cu afectare. Apoi, m-am gândit un pic. Viperele pot să fie turbate? am întrebat.

— Nu văd de ce nu. Orice poate să fie. Cred. Îmi deschise ușa holului. Deși s-ar putea ca găștele canadiene să fie mai rele ca viperele, adăugă el.

L-am privit pieziș.

— Găștele canadiene sunt mai rele ca viperele?

— Ai încercat vreodată să le dai de mâncare nemernicelor ălor mici? întrebă el, încercând fără succes să pară serios. Sunt feroce. Dacă ești aruncat la vipere, mori repede. Cu găștele, însă? Poate să dureze zile în șir. E mai multă suferință.

— Mamă. Nu știu dacă să fiu impresionată sau speriată că te-ai gândit la toate astea, am remarcat.

— Încerc doar să găsesc modalități creative de a-ți răzbuna onoarea, asta-i tot.

— Nu mi-ai făcut niciodată impresia că ai fi genul creativ, Mase.

Stăteam la intrarea în sala de clasă pentru ora a doua. Figura lui Mason era tot senină și glumeață, dar, când vorbi din nou, vocea lui avea un ton aluziv.

— Rose, când sunt în preajma ta, mă gândesc la tot felul de lucruri creative de făcut.

Încă mai chicoteam cu gândul la vipere, dar m-am oprit brusc, holbându-mă la el surprinsă. Îl considerasem mereu pe Mason drăguț, însă, văzând expresia aceea serioasă, tulburată din ochii lui, mi-a trecut brusc prin minte, pentru prima oară, că era, de fapt, destul de sexy.

— Ah, ia te uită, râse el, observând cât de mult mă luase prin surprindere. Rose e lăsată fără cuvinte. Ashford 1, Hathaway O.

— Hei, nu vreau să te fac să plângi înainte de excursie. N-o să fie nicio distracție dacă te înving înainte să ajungem pe pârție.

El râse și-am intrat în clasă. Era un curs despre teoria pazei de corp, care se desfășura într-o clasă obișnuită în locul unui teren de antrenament. Era un bun răgaz de la efortul fizic. Astăzi, în fața stăteau trei gardieni care nu erau din regimentul școlii. Veniți în vizită de sărbători, mi-am dat eu seama. Părinții și gardienii lor începuseră deja să sosească în campus pentru a-și însoți copiii la stațiunea de schi. Imediat am devenit curioasă. Unul dintre oaspeți era un tip înalt, care arăta de vreo sută de ani, dar care tot mai putea să se bată serios. Celălalt tip era cam de vârsta lui Dimitri. Avea un ten foarte bronzat și era atât de bine făcut, că unele fete din clasă păreau gata să leșine.

Ultimul gardian era o femeie. Părul ei castaniu-roșcat era foarte scurt și creț, iar ochii ei căprui erau în acel moment pierduți în gânduri. Cum spuneam, multe femei dhampir alegeau să aibă copii în loc să urmeze cariera de gardian. De vreme ce și eu mă număram printre puținele femei din această profesie, eram mereu bucuroasă să cunosc altele — precum Tamara.

Numai că aceasta nu era Tamara. Era o femeie pe care o știam de mulți ani, cineva care nu îmi provoca deloc mândrie și emoție. În schimb, simțeam resentiment. Resentiment, mânie și indignare puternică.

Femeia care stătea în fața clasei era mama mea.

PATRU

Nu-mi venea să cred. Janine Hathaway. Mama mea. Extraordinar de celebra și nemaipomenit de absentă mea mamă. Nu era ea Arthur Schoenberg, dar avea o reputație foarte bună în lumea gardienilor. N-o mai văzusem de ani de zile, pentru că era mereu plecată în aceeași misiune nebunească. Și cu toate acestea... iat-o chiar acum la Academie — chiar în fața mea — și nici măcar nu se obosise să-mi spună că vine. Cam asta era dragostea maternă.

Ce naiba căuta aici până la urmă? Am găsit repede răspunsul. Toți moroii care veneau în campus urmau să fie însoțiți de gardienii lor. Mama mea proteja un nobil din clanul Szelsky și câțiva membri din acea familie veniseră pentru sărbători. Bineînțeles că ea avea să fie aici cu el.

M-am așezat pe scaunul meu și am simțit o strângere de inimă. Știam că trebuie să mă fi văzut intrând, dar atenția îi era îndreptată în altă parte. Era îmbrăcată în blugi și într-un tricou bej, acoperit cu ceea ce trebuie să fi fost cea mai anostă jachetă de denim pe care o văzusem vreodată. Având puțin peste un metru și jumătate înălțime, părea pitică în comparație cu ceilalți gardieni, dar avea o prestanță și un fel de a sta în picioare care o făceau să pară mai înaltă.

Instructorul nostru, Stan, ne prezentă invitații și ne informă că aveau să ne împărtășească experiențe din viața reală. Se plimbă prin fața clasei, cu sprâncenele stufoase unindu-i-se în timp ce vorbea.

— Știu că nu e ceva obișnuit, explică el. Gardienii veniți în vizită nu au de obicei timp să intre la cursurile noastre. Cu toate acestea, cei trei invitați ai noștri și-au făcut timp să vină să vă vorbească azi, în lumina a ceea ce s-a întâmplat recent...

Făcu o scurtă pauză și nimeni nu trebuia să ne spună la ce se referea. Atacul asupra familiei Badica. Își dresе glasul și începu din nou.

— În lumina a ceea ce s-a întâmplat, ne-am gândit că v-ar fi de ajutor să învățați de la cei care lucrează în prezent în domeniu.

Clasa se încorda de emoție. Să ascuți istorisiri — mai ales din acelea cu mult sânge și acțiune — era mult mai interesant decât să analizezi teorie dintr-un manual. Se pare că și unii dintre gardienii campusului erau de aceeași părere. Veneau des la orele noastre, dar astăzi erau prezenți într-un număr mai mare decât de obicei. Dimitri stătea printre ei în spate.

Tipul în vârstă vorbi primul. Începu să povestească și m-am trezit că sunt captivată de poveste. Descria momentul când cel mai tânăr fiu al familiei pe care o păzea se rătăcise într-un loc public în care strigoii stăteau la pândă.

— Soarele se pregătea să apună, ne spuse pe un ton grav. Își legăna brațele într-o mișcare descendentă, după câte se părea pentru a descrie apusul. Eram doar doi și trebuia să luăm o decizie rapidă în privința modului de acțiune.

M-am aplecat înainte, cu coatele sprijinite pe bancă. Gardienii lucrau adesea câte doi. Unul — garda de apropiere — stătea de obicei lângă cei care erau păziți, în vreme ce celălalt — garda de depărtare — cerceta zona. Garda de depărtare rămânea totuși în raza vizuală, așa că vedeam care era problema aici. Gândindu-mă la asta, am decis că, dacă aș fi în acea situație, aș pune gardianul de apropiere să ducă restul familiei într-un loc sigur, în vreme ce celălalt gardian ar căuta băiatul.

— Am ținut familia înăuntrul unui restaurant cu partenerul meu, în timp ce eu am cercetat restul zonei, continuă gardianul în vârstă.

Își întinse brațele în față într-o mișcare de rotație și am avut un sentiment de satisfacție, pentru că luasem decizia corectă. Povestea se termină bine, băiatul fiind găsit, fără să aibă neșansa vreunei întâlniri cu strigoii.

Istoriaa celui de-al doilea tip era despre cum fusese mai rapid decât un strigoi care urmărea un moroi.

— Nici măcar nu eram de fapt de serviciu, spuse el. Era cel foarte drăguț, iar fata care stătea lângă mine îl fixa cu ochii mari, plini de adorație.

— Vizitam un prieten și familia pe care o păzea. În timp ce plecam din apartamentul lor, am văzut un strigoi pândind în umbră. Nu se așteptase deloc să fie un gardian acolo. Am înconjurat blocul, am apărut în spatele lui și...

Omul făcu o mișcare de înjunghiere, mult mai spectaculoasă decât fuseseră gesturile tipului în vârstă. Povestitorul merse chiar până acolo încât să imite răsucirea țepușei în inima strigoiului.

Apoi veni rândul mamei mele. M-am încruntat chiar înainte să spună vreun cuvânt, o încruntătură care deveni mai puternică odată ce ea începu efectiv să povestească. Jur, dacă n-aș fi crezut-o incapabilă să aibă o asemenea imaginație — și alegerile ei vestimentare anoste dovedeau că realmente nu avea nici un pic de imaginație —, aș fi spus că mințea. Era mai mult decât o povestire. Era o istorisire epopeică, de genul celor care sunt ecranizate și câștigă Oscaruri.

Povesti despre cum cel pe care trebuia să-l păzească, lordul Szelsky, și soția lui participaseră la un bal dat de o altă familie regală importantă. Câțiva strigoii stăteau la pândă. Mama mea l-a descoperit pe unul din ei, l-a înjunghiat imediat cu țepușa, iar apoi i-a alertat pe ceilalți gardieni prezenți. Cu

ajutorul lor, i-a prins pe ceilalți strigoi care pândeau prin preajmă și ea a fost cea care i-a ucis pe cei mai mulți.

— N-a fost ușor, explică ea.

Din partea oricărui altcuiva, această afirmație ar fi sunat ca o lăudăroșenie. Nu și din partea ei. În felul ei de a vorbi era o însuflețire, un fel eficient de a prezenta faptele, care nu lăsa loc pentru înflorituri. Fusese crescută în Glasgow și unele cuvinte încă mai aveau accentul cadentat scoțian.

— Mai erau trei în clădire. La acel moment, era un număr considerat neobișnuit de mare pentru niște strigoi care acționează împreună. Asta nu mai e neapărat valabil acum, ținând cont de masacrul familiei Badica.

Câțiva tresăriră din cauza felului calm în care vorbi despre atac. Din nou, imaginea cadavrelor îmi apăru în fața ochilor.

— A trebuit să-i eliminăm pe ceilalți strigoi cât mai repede și mai discret cu putință, pentru a nu alarma lumea. Acum, dacă îi poți lua prin surprindere, cel mai bun mod de a-i elimina pe strigoi e să te apropii din spate, să le rupi gâtul și să-i înjunghii cu țepușa. N-or să moară din cauza frângerii gâtului, desigur, dar îi ametește și vă permite să-i înjunghiați înainte de a putea face zgomot. Partea cea mai dificilă este de fapt să te apropii pe furiș de ei, căci au auzul foarte ascuțit. Pentru că sunt mai scundă și mai ușoară decât majoritatea gardienilor, mă pot mișca destul de discret. Astfel că am sfârșit prin a înfăptui două din cele trei omoruri eu însămi.

Folosea din nou acel ton degajat în timp ce-și descria propriile abilități de a trece neobservată. Era enervant, chiar mai mult decât dacă ar fi fost arogantă pe față în privința realizărilor ei. Fețele colegilor mei străluceau de uimire; erau evident mai interesați de ideea de a frânge gâtul unui strigoi decât de analizarea calităților de povestitor ale mamei mele.

Își continuă relatarea. Când ea și ceilalți gardieni uciseseră strigoii rămași, descoperiseră că doi moroi fuseseră răpiți de la petrecere. O asemenea faptă nu era neobișnuită pentru strigoi. Uneori voiau să-i păstreze pe moroi pentru o „gustare” pentru mai târziu; uneori, strigoi de rang inferior erau trimiși de cei mai puternici pentru a aduce prada. În orice caz, doi moroi dispăruseră de la bal și gardianul lor fusese rănit.

— Firește, nu-i puteam lăsa pe acei moroi în ghearele strigoilor, spuse ea. I-am urmărit pe strigoi până la ascunzătoarea lor și am găsit mai mulți care locuiau împreună. Sunt sigură că puteți observa cât de rară e această situație.

Așa era. Firea diabolică și egoistă a strigoilor îi făcea să se întoarcă unul împotriva altuia la fel de ușor cum își atacau victimele. Tot ce puteau face — atunci când aveau un țel imediat și sângeos — era să se organizeze pentru atacuri. Dar să locuiască împreună? Nu. Era aproape imposibil de imaginat.

— Am reușit să-i eliberăm pe cei doi moroi captivi, descoperind că și alții erau ținuți prizonieri, spuse mama mea. Nu-i puteam însă trimite pe cei pe care îi salvasem înapoi singuri, așa că gardienii care erau cu mine i-au escortat afară și au lăsat în sarcina mea aducerea celorlalți.

Da, bineînțeles, m-am gândit. Mama mea a intrat curajoasă singură. În acest timp a fost capturată, dar a reușit să scape și să salveze prizonierii. Pentru aceasta, a făcut ceea ce trebuie să fi fost lovitura secolului, ucigând strigoii în trei feluri: înjunghiindu-i, decapitându-i și dându-le foc.

— Abia înfipsesem țepușa într-un strigoi, când alți doi au atacat, explică ea. N-am avut timp să trag țepușa afară, că s-au și repezit la mine. Din fericire, în apropiere era un șemineu deschis și l-am împins pe unul din strigoi în el. Ultimul m-a urmărit afară, într-un șopron vechi. Înăuntru era o secure și am folosit-o ca să-i tai capul. Apoi am luat o canistră de benzină și m-am întors în casă. Cel pe care-l aruncasem în șemineu nu arsese complet, dar, odată ce am turnat benzină peste el, a fost distrus destul de repede.

Clasa era uluită în timp ce ea vorbea. Gurile erau căscate. Ochii holbați. Nu se auzea niciun sunet. Uitându-mă în jur, mi se păru că timpul încremenise pentru toți — cu excepția mea. Păream să fiu singura neimpresionată de istorisirea ei înfricoșătoare și m-am infuriat să văd uimirea pe fețele tuturor. Când termină, o duzină de mâini se ridicară repede, în vreme ce clasa o bombardă cu întrebări despre tehnicile ei, dacă fusese speriată și altele. După vreo zece întrebări, n-am mai suportat. Am ridicat mâna. Abia după un timp mă observă și-mi dădu cuvântul. Păru oarecum surprinsă să mă

găsească în clasă. M-am considerat norocoasă că m-a recunoscut măcar.

— Așadar, gardian Hathaway, am început. De ce pur și simplu nu ați securizat locul? Se încruntă. Cred că devenise prudentă din momentul în care îmi dăduse cuvântul.

— Ce vrei să spui?

Am ridicat din umeri și m-am lăsat pe spate în bancă, încercând să-mi iau un aer relaxat.

— Nu știu. Mie mi se pare că ați dat-o în bară. De ce nu ați verificat locul și nu v-ați asigurat de la bun început că nu existau acolo strigoi? Mie mi se pare că ați fi putut scăpa de o groază de probleme.

Toți ochii din încăperea se întoarseră spre mine. Mama mea își pierduse momentan cuvintele.

— Dacă n-am fi trecut prin toate acele „probleme”, ar mai fi acum încă șapte strigoi în viață și ceilalți moroi din captivitate ar fi morți sau transformați în strigoi.

— Da, da, am înțeles cum ați rezolvat problema și toate astea, dar mă întorc aici la principii. Adică, asta e un curs de teorie, nu?

Am aruncat o privire rapidă spre Stan, care mă privea cu o expresie foarte furioasă. Noi doi aveam o lungă și neplăcută listă de conflicte în cadrul clasei și presimțeam că eram pe punctul de a avea un altul.

— Deci vreau doar să înțeleg ce s-a greșit de la bun început, am adăugat.

Trebuie să o recunosc — mama mea avea mult mai mult autocontrol decât mine. Dacă rolurile noastre ar fi fost inversate, m-aș fi dus și m-aș fi pocnit până acum. Fața îi rămase, cu toate astea, perfect calmă și o ușoară încordare a buzelor era singurul semn că o scoteam din sărite.

— Nu e atât de simplu, răspunse ea. Zona avea un plan extrem de complex. L-am verificat inițial și nu am găsit nimic. Se crede că strigoii au intrat după începerea festivităților — sau că ar fi putut exista treceri și încăperi ascunse de care nu știusem.

Clasa scoase sunete de uimire la ideea trecerilor secrete, dar eu nu am fost impresionată.

— Așadar, ceea ce spuneți e că dumneavoastră ori n-ați reușit să-i descoperiți în timpul primei verificări, ori au trecut prin „dispozitivul de siguranță” pe care l-ați organizat în timpul petrecerii. Se pare că cineva a dat-o în bară în ambele cazuri.

Strânse din buze și mai tare, iar vocea îi deveni mai rece.

— Am făcut tot ce am putut într-o situație neobișnuită, înțeleg cum cineva de nivelul tău nu poate înțelege complexitatea a ceea ce descriu, dar, odată ce ai învățat cu adevărat suficient pentru a trece dincolo de teorie, vei vedea cât de diferit este când ești cu adevărat acolo și ești responsabil de viața cuiva.

— Fără îndoială, am încuviințat eu. Cine sunt eu să pun la îndoială metodele dumneavoastră? Adică, orice lucru de pe urma căruia te alegi cu semnele molnija, nu?

— Domnișoară Hathaway. Vocea puternică a lui Stan tună în clasă. Ia-ți, te rog, lucrurile și mergi să aștepti afară până la terminarea orei.

M-am holbat la el consternată.

— Vorbiți serios? De când e o problemă să pui întrebări?

— Atitudinea ta e o problemă. Arată spre ușă. Du-te. Peste toți se lăsă o tăcere mai grea și mai intensă ca atunci când mama mea își spusese povestea. Am încercat cum am putut mai bine să nu mă fac mică sub privirile fixe ale gardienilor și ale novicilor. Nu era prima oară când eram dată afară de la ora lui Stan. Nici măcar nu era prima oară când eram dată afară de la ora lui Stan în timp ce Dimitri era de față. Aruncându-mi rucsacul pe umăr, am traversat scurta distanță până la ușă — o distanță care îmi păru că are kilometri întregi — și am refuzat s-o privesc în ochi pe mama în timp ce treceam pe lângă ea.

Cam cu cinci minute înainte de sfârșitul orei, ea se strecură afară și veni în locul de pe coridor unde stăteam. Privindu-mă cu dispreț, își puse mâinile în șolduri în felul acela enervant care o făcea să pară mai înaltă decât era. Nu era drept că o persoană cu aproape 15 centimetri mai scundă decât mine mă putea face să mă simt atât de mică.

— Așa. Văd că purtarea ta nu s-a îmbunătățit după atâția ani.

M-am ridicat și am privit-o cu asprime.

— Și mie îmi pare bine că te văd. Mă mir că m-ai recunoscut măcar. De fapt, nici măcar nu credeam că mă îți minte, având în vedere că nici nu te-ai obosit să-mi dai de știre că ești în campus.

Își luă mâinile din șolduri și-și încrucișa brațele la piept, devenind — dacă e posibil — chiar și mai impasibilă.

— Nu mi-am putut neglija îndatoririle ca să vin să te alint.

— Să mă alinți? am întrebat.

Femeia aceasta nu mă alintase niciodată în viața ei. Nici nu-mi venea să cred că știa cuvântul.

— N-am pretenția să înțelegi. Din ce aud, nu știi cu adevărat ce înseamnă „datorie”.

— Știi exact ce e, am replicat, și vocea îmi era dinadins disprețuitoare. Mai bine decât majoritatea oamenilor.

Făcu ochii mari cu un fel de falsă surprindere. Eu foloseam această expresie sarcastică față de mulți oameni și nu-mi plăcea că era îndreptată împotriva mea.

— Serios? Unde ai fost în ultimii doi ani?

— Unde ai fost tu în ultimii cinci? am întrebat eu. Ai fi știut că am fost plecată dacă nu ți-ar fi spus cineva?

— Nu mă acuza pe mine de asta. Am fost plecată pentru că trebuia. Tu ai fost plecată ca să poți merge la cumpărături și să stai noaptea până târziu.

Suferința și stânjeneala mea se transformară în furie pură. După câte se părea, n-aveam să scap niciodată de urmările fugii cu Lissa.

— Habar nu ai de ce am plecat, am spus, vorbind din ce în ce mai tare. Și nu ai niciun drept să faci presupuneri despre viața mea când nu știi nimic despre ea.

— Am citit rapoarte despre ce s-a întâmplat. Ai avut motive de îngrijorare, dar ai acționat incorect. Cuvintele ei erau categorice și seci. Ar fi putut să predea unul din cursurile mele.

— Ar fi trebuit să ceri ajutorul altora, adăugă.

— Nu era nimeni la care să mă pot duce — nu cât timp nu aveam dovezi temeinice. Pe lângă asta, am învățat că trebuie să gândim singuri.

— Da, răspuse ea. Cu accent pe învățat. De la care ai lipsit timp de doi ani. Nu ești în măsură să-mi faci morală despre codul de conduită al gardienilor.

Mereu ajungeam la certuri; ceva în firea mea făcea ca acest lucru să fie inevitabil. Așa că eram obișnuită să mă apăr și să mi se arunce insulte în față. Aveam pielea tăbăcită. Dar, cumva, în preajma ei — în scurtele momente când fusesem în preajma ei — mă simțeam ca și cum aveam trei ani. Atitudinea ei mă făcea să-mi fie rușine și referirea la faptul că lipsisem de la pregătire — deja un subiect sensibil — mă făcea doar să mă simt mai prost. Mi-am încrucișat brațele imitându-i postura și am afișat o expresie încrezută.

— Da? Ei bine, nu asta cred profesorii mei. Chiar și după ce am lipsit atât, tot i-am ajuns din urmă pe toți din clasa mea.

Nu răspuse imediat. În cele din urmă, pe un ton sec, spuse:

— Dacă n-ai fi plecat, i-ai fi depășit.

Făcând stânga-mprejur, se îndepărtă pe coridor. Un minut mai târziu, clopoțelul sună și restul celor de la cursul lui Stan se revărsară afară.

Nici chiar Mason nu reuși să mă înveselească după asta. Mi-am petrecut restul zilei furioasă și enervată, convinsă că toată lumea bârfea în legătură cu mama mea și cu mine. Am sărit peste masa de prânz și m-am dus la bibliotecă să citesc o carte despre fiziologie și anatomie. Când se făcu timpul pentru antrenamentul de după cursuri cu Dimitri, practic m-am repezit la manechinul de antrenament. Cu pumnul încleștat, l-am lovit în piept, un pic spre stânga, dar mai mult în centru.

— Poftim, i-am spus. Inima e aici, iar sternul și coastele sunt în fața ei. Acum îmi dai țepușa?

Încrucișându-mi brațele, am ridicat privirea triumfător, așteptând ca el să mă acopere de laude pentru noua mea abilitate. În schimb, el încuviință doar din cap, ca și cum ar fi trebuit deja să știu asta. Și da, ar fi trebuit.

— Și cum treci de stern și coaste? mă întrebă.

Am oftat. Găsisem răspunsul la o întrebare numai pentru a mi se pune o alta. Caracteristic pentru el.

Am petrecut o mare parte din antrenament exersând acest lucru, iar el îmi arătă câteva tehnici care produceau cea mai rapidă moarte. Fiecare mișcare pe care o făcea era și plină de suplețe, și letală.

Făcea să pară totul ușor, dar știam că nu e așa.

Când întinse deodată mâna și îmi oferi țepușa, n-am înțeles la început.

— Mi-o dai mie? Ochii îi scânteiară.

— Nu-mi vine să cred că ai rețineri. Îmi închipuiam că deja o s-o iei și să fugi până acum.

— Nu mă înveți tu mereu să mă stăpânesc? am întrebat.

— Nu de la orice.

— Dar de la unele lucruri, cu siguranță.

Am auzit aluzia din glasul meu și m-am întrebat de unde venise. Acceptasem cu ceva timp în urmă că erau prea multe motive să nu mă mai gândesc la el din punct de vedere sentimental. Din când în când, mai călcam strâmb și îmi doream într-un fel ca și el să facă același lucru. Ar fi fost plăcut să știu că încă mă mai dorea, că încă îl mai înnebuneam. Studiindu-l acum, mi-am dat seama că s-ar putea ca el să nu calce niciodată greșit pentru că nu-l mai înnebuneam. Era un gând deprimant.

— Bineînțeles, spuse el, nedând vreun semn că discutase altceva în afară de chestiuni școlare. E ca orice altceva. Echilibru. Să știi ce lucruri să alegi — și să știi pe care să le lași în pace.

Rosti apăsat ultima afirmație.

Privirile noastre se întâlneau pentru o clipă și am simțit cum mă cuprinde o emoție. Știa la ce mă referisem. Și, ca întotdeauna, ignora subiectul și se comporta ca profesorul meu — ceea ce era exact ce ar fi trebuit să facă. Oftând, mi-am alungat din minte sentimentele pentru el și am încercat să-mi aduc aminte că eram pe punctul de a atinge arma la care visam din copilărie. Amintirea casei Badica îmi reveni încă o dată în memorie. Strigoii erau în libertate. Trebuia să mă concentrez. Ezitând, aproape cu respect, am întins mâna și mi-am încleștat degetele pe mâner. Metalul era rece și îmi furnica pielea. Era gravat pe mâner pentru a putea fi ținut mai bine, dar trecându-mi degetele pe restul țepușei, am descoperit că suprafața era netedă ca gheața. Am ridicat-o din mâna lui și am tras-o spre mine, cercetând-o mult timp și încercând să mă obișnuiesc cu greutatea ei. O parte nerăbdătoare din mine voia să se întoarcă și să înjunghie toate manechinele, în schimb, am ridicat privirea la Dimitri și am întrebat:

— Ce să fac mai întâi?

În stilul lui caracteristic, trată mai întâi noțiunile de bază, insistând asupra modului în care o ținam și mă mișcăm cu ea. Mai târziu, mă lăsă în sfârșit să atac unul dintre manechine, moment în care am descoperit într-adevăr că nu era ușor. Evoluția făcuse un lucru inteligent protejând inima cu sternul și coastele. Cu toate acestea, Dimitri continua să-și dea silința și să fie răbdător, îndrumându-mi fiecare pas și corectând cele mai mici amănunte.

— Împinge-o în sus printre coaste, îmi explică, privindu-mă cum încerc să înfig vârful țepușei printr-un loc liber dintre coaste. Va fi mai ușor, fiindcă ești mai scundă decât majoritatea atacatorilor. În plus, poți s-o împingi de-a lungul marginii coastei de jos.

Când antrenamentul se încheie, luă țepușa înapoi și dădu din cap aprobator.

— Bine. Foarte bine.

L-am privit surprinsă. De obicei nu împărțea multe laude.

— Serios?

— O faci de parcă ai face-o de ani de zile.

Am simțit cum pe față îmi apare un zâmbet de încântare în timp ce ne pregăteam să plecăm din sala de antrenament. Când ne-am apropiat de ușă, am observat un manechin cu păr creț roșcat. Bruce, tot ce se întâmplase la ora lui Stan îmi năvăli în minte. M-am încruntat.

— Pot s-o înjunghii pe aia data viitoare?

Își luă haina și o îmbrăcă. Era lungă și cafenie, făcută din piele prelucrată ca să pară veche. Semăna foarte mult cu un duster de cowboy, deși el n-ar fi recunoscut-o niciodată. Avea o fascinație secretă pentru Vechiul Vest. Nu i-o prea înțelegeam, dar, pe de altă parte, nu-i înțelegeam nici preferințele muzicale ciudate.

— Nu cred că ar fi sănătos, spuse.

— Ar fi mai bine așa decât să-i fac asta în realitate ei, am mormăit, aruncându-mi rucsacul pe umăr.

Ne îndreptarăm spre sala de gimnastică.

— Violența nu-ți rezolvă problemele, spuse el ca un bătrân înțelept.

— Ea e cea care are o problemă. Și credeam că întregul scop al educației mele arată că violența e soluția.

— Doar în cazul celor care o folosesc față de tine primii. Mama ta nu te atacă. Voi două semănați pur și simplu prea mult, asta e tot.

M-am oprit din mers.

— Nu semăn deloc cu ea! Adică... într-un fel avem aceiași ochi. Dar sunt mult mai înaltă. Și părul meu e complet diferit.

Am arătat spre coada mea, pentru eventualitatea în care nu-și dădea seama că părul meu castaniu-închis și des nu arăta ca bucele roșcate ale mamei mele.

Continua să aibă o expresie oarecum amuzată, dar în privirea lui era și ceva sever.

— Nu vorbesc despre înfățișare și știi asta. Mi-am ferit ochii de la privirea lui plină de subînțeles.

Atracția mea pentru Dimitri începuse aproape imediat ce ne cunoscuserăm — și nu doar pentru că era atât de atrăgător. Simțeam că înțelegea o parte din mine pe care eu însămi n-o înțelegeam și uneori eram destul de sigură că înțelegeam părți din el pe care nici el nu le înțelegea.

Singura problemă era că avea tendința enervantă de a-mi atrage atenția asupra unor lucruri legate de mine pe care nu voiam să le înțeleg.

— Crezi că sunt geloasă?

— Ești? întrebă el.

Detestam să-mi răspundă la întrebări prin întrebări.

— Dacă e așa, pe ce anume ești geloasă? Am întors rapid privirea spre Dimitri.

— Nu știu. Poate că sunt geloasă pe reputația ei. Poate sunt geloasă pentru că a investit mai mult timp în reputația ei decât în mine. Nu știu.

— Nu crezi că ceea ce a făcut a fost important?

— Ba da. Nu. Nu știu. Părea atât de... nu știu... ca și cum s-ar fi dat mare. Ca și cum a făcut-o pentru glorie. M-am strâmbat. Pentru semne.

Semnele molnija erau tatuaje conferite gardienilor atunci când ucideau strigoi. Fiecare arăta ca un x micuț făcut din fulgere. Erau tatuate pe ceafă și arătau câtă experiență avea un gardian.

— Crezi că merită să te lupți cu strigoi pentru câteva semne? Credeam că ai învățat ceva de la casa Badica.

Mă simțeam prost.

— Nu asta am...

— Haide.

M-am oprit din mers.

— Ce?

Ne îndreptam spre internatul meu, dar acum făcu semn cu capul spre partea opusă a campusului.

— Vreau să-ți arăt ceva.

— Ce anume?

— Că nu toate semnele sunt simboluri ale onoarei.

CINCI

Habar n-aveam despre ce vorbea Dimitri, dar l-am urmat ascultătoare.

Spre surprinderea mea, mă conduse dincolo de hotarele campusului, în pădurile din jur. Academia deținea mult teren, din care nu tot era folosit efectiv în scopuri educaționale. Ne aflam într-o zonă îndepărtată din Montana și uneori părea că școala abia ținea piept sălbăticiiei.

Merserăm în tăcere o vreme, cu zăpada compactă, neatinsă, scârțâind sub tălpile noastre. Câteva păsări zburară pe lângă noi, ciripind în chip de salut către soarele care răsărea, dar aproape că nu vedeam decât conifere încărcate de zăpadă, crescute la întâmplare. Trebuia să mă străduiesc să țin pasul cu mersul rapid al lui Dimitri, mai ales din cauză că zăpada mă cam încetinea. Curând, am zărit în față o formă mare, întunecată. Un fel de construcție.

— Ce e aia? am întrebat.

Înainte ca el să poată răspunde, mi-am dat seama că era o cabană făcută din bușteni. O cercetare mai atentă arată că buștenii păreau vechi și putrezi în unele locuri. Acoperișul era lăsat un pic.

— Un vechi post de pază, spuse el. Înainte, gardienii locuiau la marginea campusului și stăteau de veghe împotriva strigoilor.

— Și de ce nu mai stau?

— Nu avem suficienți gardieni să lucreze aici. În plus, moroi au înconjurat campusul cu suficientă magie protectoare, încât majoritatea nu cred că e necesar să mai stea cineva de pază.

Cu condiția ca niciun om să nu înfingă țepușe în protecții, m-am gândit eu.

Pentru câteva scurte momente, am nutrit speranța că Dimitri mă ducea în vreun refugiu romantic. Apoi am auzit voci din cealaltă parte a clădirii. Un cunoscut murmur al emoțiilor îmi pătrunse în minte. Lissa era acolo.

Dimitri și cu mine am cotit după clădire, dând peste o scenă surprinzătoare. În fața noastră se întindea un mic iaz înghețat, iar Lissa și Christian patinau pe el. O femeie pe care n-o cunoșteam era cu ei, dar stătea cu spatele la mine. Tot ce puteam vedea era un val de păr negru ca pana corbului care se răsuci în jurul ei atunci când se opri grațios din patinat.

Lissa zâmbi când mă văzu.

— Rose!

Christian îmi aruncă o privire rapidă în timp ce ea mă striga și am avut impresia clară că în sinea lui gândea că le deranjam momentul de romantism.

Lissa veni cu pași nesiguri la marginea iazului. Nu era atât de pricepută la patinaj.

Eu nu puteam decât să mă holbez cu uimire — și cu invidie.

— Mulțumesc că m-ați invitat la petrecere.

— M-am gândit că erai ocupată, spuse ea. Și asta e oricum un secret. N-ar trebui să fim aici.

De parcă nu știam.

Christian ajunse patinând lângă ea, iar femeia necunoscută îl urmă îndată.

— Ai adus musafiri nepoștiți, Dimka? întrebă ea. M-am întrebat cu cine vorbea, până când am auzit râsul lui Dimitri. Nu râdea prea des și uimirea mea creșu.

— E imposibil s-o ții pe Rose departe de locuri în care n-ar trebui să fie. Până la urmă, le găsește întotdeauna.

Femeia zâmbi și se întoarse, dându-și părul lung peste un umăr, astfel că i-am văzut dintr-odată toată fața. Am avut nevoie de întregul meu autocontrol, pe care și așa mi-l păstram cu greu, ca să nu reacționez. Fața ei în formă de inimă avea ochi mari de aceeași nuanță cu ai lui Christian, un albastru palid glacial. Buzele care-mi zâmbeau erau delicate și frumoase, date cu un luciul de o nuanță roz care îi scotea în evidență restul trăsăturilor.

Dar de-a curmezișul obrazului ei stâng, desfigurând ceea ce altfel ar fi fost piele albă, netedă, erau cicatrice neregulate, purpurii. După forma și felul în care erau dispuse, aveai puternica impresie că o parte din obraz îi fusese mușcată și sfâșiată. Ceea ce, mi-am dat seama, era exact ce se întâmplase.

Simțeam un nod în gât. Mi-am dat seama dintr-odată cine era: mătușa lui Christian. Când părinții lui se transformaseră în strigoi, se întorseseră după el, sperând să-l ascundă și să-l transforme în strigoi când avea să fie mai mare. Nu cunoșteam toate detaliile, dar știam că mătușa lui îi împiedicase.

Așa cum am notat mai devreme însă, strigoii erau foarte periculoși. Reușise să le distragă atenția până la apariția gardienilor, dar nu scăpase nevătămată. Îmi întinse mâna înmănușată.

— Tasha Ozera, spuse. Am auzit multe despre tine, Rose.

I-am aruncat lui Christian o privire amenințătoare, iar Tasha râse.

— Stai liniștită, spuse ea. A fost numai de bine.

— Nu, n-a fost, o contrazise el. Ea clătină din cap exasperată.

— Sincer, nu știu de unde are asemenea maniere îngrozitoare. Nu le-a învățat de la mine.

Asta era evident, am cugetat eu.

— Ce faceți aici? am întrebat.

— Am vrut să petrec un pic de timp cu ei doi, răspuse, și o ușoară încruntătură îi încreți fruntea.

Dar, de fapt, nu prea îmi place să stau chiar la școală. Nu sunt întotdeauna primitori...

La început, n-am înțeles. De obicei, reprezentanții școlii se dădeau peste cap pentru a fi pe placul membrilor familiilor regale veniți în vizită. Apoi am priceput.

— Din cauză... din cauza a ceea ce s-a întâmplat... Având în vedere felul în care toți se purtau cu Christian din cauza părinților lui, n-ar fi trebuit să fiu surprinsă să aflu că mătușa lui era discriminată în același fel.

Tasha ridică din umeri.

— Asta e situația.

Își frecă mâinile și expiră, iar răsuflarea ei făcu un nor înghețat în aer.

— Dar hai să nu mai stăm aici, putem face un foc înăuntru.

Am aruncat o ultimă privire melancolică spre iazul înghețat și apoi i-am urmat pe ceilalți înăuntru. Cabana era destul de goală, acoperită de straturi de praf și murdărie. Avea doar o singură cameră. În colț era un pat îngust fără așternut și câteva polițe pe care fusese probabil depozitată odată mâncare. Exista, însă, un șemineu și curând am făcut un foc care încălzi spațiul mic. Toți cinci ne-am așezat, strângându-ne cât mai aproape de văpaia lui, iar Tasha scoase la iveală o pungă de bezele pe care le-am încălzit deasupra flăcărilor.

În timp ce ne ospătam cu bunătățile acelea lipicioase, Lissa și Christian vorbeau între ei în felul acela simplu și calm în care o făceau mereu. Spre surprinderea mea, și Tasha și Dimitri vorbeau într-un fel apropiat și relaxat. Era evident că se știau de multă vreme. Chiar nu-l mai văzusem niciodată atât de însuflețit. Până și atunci când se purta prietenos cu mine, avusese întotdeauna un aer serios. Cu Tasha glumea și râdea.

Cu cât o ascultam mai mult, cu atât o plăceam mai tare. În cele din urmă, neputând să nu mă amestec în conversație, am întrebat:

— Și vii în excursia de schi?

Încuviință din cap. Înăbușindu-și un căscat, se întinse ca o pisică.

— N-am mai mers la schi de ani de zile. N-am avut timp. Mi-am păstrat tot concediul pentru asta.

— Concediu? I-am aruncat o privire curioasă. Ai... o slujbă?

— Din păcate, da, spuse Tasha, cu toate că nu păru de fapt foarte tristă în privința asta. Predau cursuri de arte marțiale.

Am făcut ochii mari de uimire. Aș fi fost mai puțin surprinsă dacă ar fi spus că era astronaut sau prezicător prin telefon.

Mulți membri ai familiilor regale pur și simplu nu munceau deloc, iar dacă o făceau, se ocupau de obicei cu speculații financiare sau cu alte afaceri profitabile care sporeau averea familiilor lor. Iar cei care chiar lucrau, cu siguranță nu făceau prea multe arte marțiale sau munci fizice. Moroi aveau multe calități excelente: simțuri excepționale — miros, văz și auz — și puterea de a face magie. Dar fizic, erau înalți și zvelți, adesea cu articulații subțiri. De asemenea, își pierdeau puterea dacă stăteau în lumina soarelui. Ei, aceste lucruri nu erau suficiente pentru a împiedica pe cineva să devină un luptător, dar făceau să fie mai dificil. O idee se răspândise printre moroi de-a lungul timpului potrivit căreia cel mai bun atac era o apărare bună și cei mai mulți evitau ideea de luptă fizică. Se ascundeau în locuri bine protejate cum era Academia, bizuindu-se mereu pe dhampiri mai puternici, mai solizi, care să-i păzească.

— Ce părere ai, Rose? Christian părea foarte amuzat de uimirea mea. Crezi că poți s-o înfrânghi?

— Greu de spus, am zis eu. Tasha îmi zâmbi.

— Ești modestă. Am văzut ce puteți face. Țasta e doar un hobby pe care l-am deprins.

Dimitri chicoti.

— Acum tu ești modestă. Ai putea să predai jumătate din cursurile de aici.

— Puțin probabil, spuse ea. Ar fi destul de jenant să fiu bătută de o mulțime de adolescenți.

— Nu cred că s-ar întâmpla asta, spuse el. Parcă mi te amintesc făcându-i niște probleme lui Neil Szelsky.

Tasha își dădu ochii peste cap.

— Pentru faptul că mi-am aruncat băutura în ochii lui, n-aș zice că i-am făcut chiar probleme — doar dacă nu iei în considerare problemele pe care le-a avut costumul lui. Și știm cu toții cât de mult își prețuiește el hainele.

Amândoi râseră la o glumă a lor cu care noi ceilalți nu eram la curent, dar eu ascultam doar pe jumătate, încă eram curioasă de rolul pe care-l avusese în privința strigoilor.

În cele din urmă, mi-am pierdut stăpânirea pe care mă străduiam să o arăt.

— Ai început să înveți să te lupți înainte sau după ce s-a întâmplat asta cu fața ta?

— Rose! șopti Lissa.

Dar Tasha nu păru să se supere. Și nici Christian, iar el de obicei devenea stânjenit când se aducea vorba de atacul în care fuseseră implicați părinții lui. Mă privi cu o expresie calmă, blândă. Îmi aducea aminte de felul în care mă privea Dimitri dacă făceam ceva neașteptat cu care era de acord.

— După, spuse ea. Nu-și coborî privirea și nici nu păru jenată, deși am simțit că era tristă. Cât de mult știi?

L-am privit repede pe Christian.

— Esențialul.

Ea încuviință din cap.

— Știam... știam că Lucas și Moira se transformaseră în strigoi, dar nu eram nici pe departe pregătită. Mental, fizic sau emoțional. Cred că, dacă ar fi să mai trăiesc încă o dată acel moment, tot n-aș fi pregătită. După noaptea aceea, m-am uitat la mine însămi — în sens figurat — și mi-am dat seama cât de lipsită de apărare eram. Îmi petrecusem întreaga viață așteptându-mă ca gardienii să mă apere și să aibă grijă de mine. Și nu vreau să spun că gardienii nu sunt capabili. Cum am spus, probabil că m-ai putea învinge într-o luptă. Dar ei — Lucas și Moira — au ucis doi gardieni înainte ca măcar să ne dăm seama ce se întâmpla. I-am oprit pentru moment să-l ia pe Christian — dar cu greu. Dacă ceilalți nu și-ar fi făcut apariția, aș fi fost moartă, iar el ar fi... Se opri, se încruntă și continuă. Am hotărât că nu voiam să mor în felul acela, nu fără să mă bat cu adevărat și să fac tot ce pot pentru a mă apăra pe mine și pe cei pe care-i iubesc. Așa că am învățat tot felul de tehnici de autoapărare. Și, după o vreme, nu mi-am mai găsit locul atât de bine în societatea aleasă de aici. M-am mutat la Minneapolis și mi-am câștigat existența din instruirea altora.

Nu mă îndoiam că erau și alți moroi care locuiau în Minneapolis — deși doar Dumnezeu știa de ce —, dar puteam citi printre rânduri. Se mutase acolo și se integrase printre oameni, stând departe de alți vampiri, așa cum făcuserăm Lissa și cu mine timp de doi ani. Am început să mă întreb de asemenea dacă n-aș putea să citesc și altceva printre rânduri. Spusese că învățase „tot felul de tehnici de autoapărare” — după cât se părea, mai mult decât doar arte marțiale. În concordanță cu convingerile despre atac-apărare, moroi nu credeau că magia ar trebui folosită ca o armă. Cu multă vreme înainte, fusese folosită în felul acesta și unii moroi încă o mai făceau în secret astăzi. Christian, știam, era unul dintre ei. Brusc, mi-am dat seama de unde ar fi putut să învețe el acest lucru.

Se făcu tăcere. Era greu să continui discuția după o poveste tristă ca aceasta. Dar Tasha, mi-am dat seama, era una dintre acele persoane care îți puteau însenina întotdeauna starea de spirit. Acest lucru mă făcu să o plac și mai mult, iar ea își petrecu restul timpului spunându-ne istorioare amuzante. Nu-și dădea aere ca majoritatea celor din familiile regale, așa că știa o grămadă de bârfe despre toată lumea. Dimitri îi cunoștea pe mulți dintre cei despre care vorbea — sincer, cum de cineva atât de nesociabil părea să cunoască pe toată lumea din societatea moroilor și a gardienilor? — și din când în când mai adăuga câteva detalii. Ne făcuseră să râdem cu gura până la urechi până când, într-un final, Tasha se uită la ceasul ei.

— Unde-i cel mai bun loc în care o fată poate merge la cumpărături pe aici? întrebă ea.

Lissa și cu mine am schimbat priviri furișe.

— Missoula, am spus la unison. Tasha oftă.

— E la o distanță de două ore de mers, dar, dacă plec curând, probabil că încă mai pot să ajung cu puțin timp înainte ca magazinele să se închidă. Am rămas îngrozitor de în urmă cu cumpărăturile de Crăciun.

Am oftat.

— Aș da orice să merg la cumpărături.

— Și eu, spuse Lissa.

— Poate că am putea să ne strecurăm...

I-am aruncat lui Dimitri o privire plină de speranță.

— Nu, spuse el imediat. Am oftat.

Tasha căscă din nou.

— Va trebui să iau niște cafea, ca să nu adorm pe drum.

— Nu te poate duce unul din gardienii tăi? Clătină din cap.

— Nu am niciunul.

— Nu ai nici...

M-am încruntat, analizându-i cuvintele.

— Nu ai niciun gardian?

— Nu.

Am sărit în sus.

— Dar asta e imposibil!! Ești din familie regală. Ar trebui să ai cel puțin unul. Doi, de fapt.

Gardienii erau repartizați moroilor printr-o procedură obscură, atent controlată de către Consiliul gardienilor. Era un sistem destul de inechitabil, având în vedere raportul numeric dintre gardieni și moroi. Uzanța era ca moroii care nu făceau parte dintr-o familie regală să-i primească printr-un sistem de loterie. Celor din familiile regale li se repartizau întotdeauna. Membrii familiilor regale de rang înalt primeau mai mulți, dar nici chiar celor de rang mai jos nu le lipsea cel puțin unul.

— Familia Ozera nu e chiar prima la rând când sunt repartizați gardienii, spuse Christian cu amărăciune. De când... părinții mei au murit... a fost un fel de penurie.

Am răbufnit cu furie:

— Dar asta nu e drept. Nu pot să te pedepsească pentru ce au făcut părinții tăi.

— Nu e pedeapsă, Rose.

Tasha nu părea nici pe departe atât de înfuriată pe cât ar fi trebuit să fie, după părerea mea.

— E doar o reorganizare a priorităților.

— Te lasă fără apărare. Nu poți ieși afară singură.

— Nu sunt lipsită de apărare, Rose. Ți-am spus asta. Și dacă aș fi vrut cu adevărat un gardian, aș fi insistat, dar e bătaie de cap. Pentru moment, sunt bine.

Dimitri o cercetă rapid.

— Vrei să merg cu tine?

— Și să te țin treaz toată noaptea? Tasha clătină din cap.

— Nu ți-aș putea face asta, Dimka.

— Nu-l deranjează, am spus repede, entuziasmată de această soluție.

Dimitri păru amuzat că vorbeam în locul lui, dar nu mă contrazise.

— Chiar nu mă deranjează. Ea ezită.

— Bine. Dar probabil că ar trebui să plecăm repede. Petrecerea noastră clandestină se sparge. Moroi se duseră într-o direcție; Dimitri și cu mine merserăm în alta. El și Tasha plănuiseră să se întâlnească într-o jumătate de oră.

— Și ce părere ai despre ea? întrebă el când am rămas singuri.

— Îmi place. E tare. M-am gândit la ea o clipă.

— Și înțeleg ce vrei să spui în legătură cu semnele.

— Da?

Am încuviințat din cap, având grijă pe unde puneam piciorul în timp ce mergeam pe poteci. Chiar

și când erau date cu sare și curățate de zăpadă cu lopata, tot mai puteau avea petice ascunse de gheață.

— N-a făcut ce a făcut pentru faimă. A făcut-o pentru că a trebuit s-o facă. Întocmai... întocmai cum a făcut-o mama mea.

Nu-mi plăcea s-o recunosc, dar era adevărat. Chiar dacă Janine Hathaway era cea mai proastă mamă din toate timpurile, era un gardian excelent.

— Semnele nu contează. Molnija sau cicatricile.

— Înveți repede, spuse el aprobator. Lauda lui mă făcu să mă simt mândră.

— De ce îți spune Dimka?

Râse încet. Auzisem din belșug râsul lui în această seară și am ajuns la concluzia că mi-ar plăcea să-l aud mai mult.

— E un diminutiv pentru Dimitri.

— Dar n-are nici-o noimă. Nu seamănă deloc cu Dimitri. Ar trebui să ți se spună, nu știu, Dimi sau ceva de genul ăsta.

— Nu se întâmplă așa în rusește, spuse el.

— Rusa e ciudată.

În rusă, diminutivul pentru Vasilisa era Vasya, care n-avea nicio noimă pentru mine.

— La fel e și engleza. L-am privit șmecherește.

— Dacă mă înveți să înjur în rusește, s-ar putea să-mi schimb părerea despre ea.

— Deja înjuri prea mult.

— Vreau doar să mă exprim.

— Ah, Roza...

Oftă și am simțit un fior cuprinzându-mă. „Roza” era numele meu în rusește. Îl folosea rareori.

— Te exprimi mai mult decât oricine altcineva. Am zâmbit și am continuat să merg un pic fără să spun nimic. Eram cuprinsă de emoție, eram atât de fericită să fiu în apropierea lui. Era ceva cald și firesc în faptul că eram împreună.

Chiar și în timp ce mă gândeam la acest lucru, mintea mea se frământa în legătură cu altceva.

— Știi, e ceva ciudat în privința cicatricelor Tashei.

— Ce anume? întrebă el.

— Cicatricile... îi desfigurează fața, am început încet; îmi venea greu să-mi exprim gândurile în cuvinte. Adică, e limpede că a fost foarte frumoasă. Dar, chiar și cu cicatricile de acum... nu știu. E frumoasă într-un fel diferit. E ca și cum... ca și cum ele sunt o parte din ea. O desăvârșesc.

Suna stupid, dar era adevărat.

Dimitri nu spuse nimic, doar îmi aruncă o privire rapidă cu coada ochiului. I-am întors-o și, când ochii noștri s-au întâlnit, am văzut o foarte scurtă licărire a vechii atracții. Fusese fulgerătoare și dispăruse prea repede, dar o văzusem. Mândria și confirmarea îi luară locul și acestea erau aproape la fel de bune.

Când vorbi, o făcu pentru a repeta gândurile lui anterioare.

— Înveți repede, Roza.

ȘASE

Mă simțeam destul de bine pe când mă îndreptam spre antrenamentul de după cursuri a doua zi. Întâlnirea secretă din noaptea precedentă fusese foarte distractivă și mă simțeam mândră și responsabilă pentru că mă opusesem sistemului și-l încurajasem pe Dimitri să meargă cu Tasha. Mai mult, făcusem prima încercare cu o țepușă din argint ieri și dovedisem că pot mânui una. Plină de încredere, abia așteptam să mă antrenez și mai mult.

Imediat ce m-am echipat, am fugit la sala de gimnastică. Dar când am băgat capul pe ușă, am găsit-o întunecată și liniștită. Aprinzând lumina, am privit în jur în eventualitatea în care Dimitri făcea vreun fel de exercițiu ciudat, de antrenament secret. Nu. Era gol. Astăzi nu aveam să lucrez cu țepușa.

— La naiba, am mormăit eu.

— Nu e aici.

Am țipat și aproape că am sărit în sus. Întorcându-mă, am privit direct în ochii căprui mijii ai mamei mele.

— Ce cauți aici?

Imediat ce am rostit cuvintele, i-am observat înfățișarea. Un tricou elastic din material sintetic cu mâneci lungi. Pantaloni de trening largi, strânși pe talie cu șnur, asemănători cu cei pe care îi purtam eu.

— La naiba, am spus din nou.

— Ai grijă cum vorbești, spuse ea severă. Chiar dacă te porți urât, încearcă cel puțin să nu vorbești la fel.

— Unde e Dimitri?

— Gardianul Belikov e în pat. Abia s-a întors acum două ore și avea nevoie de somn.

O altă înjurătură îmi veni pe buze, dar mi-am reținut-o. Bineînțeles că Dimitri dormea. Trebuise să conducă împreună cu Tasha până la Missoula pe timpul zilei pentru a fi acolo în orele în care oamenii făceau cumpărături. Practic, fusese treaz toată noaptea de la Academie și probabil că abia se întorsese. Of. Nu m-aș fi grăbit să-l încurajez să o ajute dacă aș fi știut că asta va fi urmarea.

— Ei bine, am spus repede, cred că asta înseamnă că antrenamentul e anulat...

— Taci și pune-ți astea.

Îmi dădu niște mănuși de antrenament. Semănau cu cele de box, dar nu erau atât de groase și voluminoase. Aveau același scop, însă, să-ți protejeze mâinile și să te împiedice să-ți zgârii cu unghiile adversarul.

— Noi ne-am antrenat cu țepușe din argint, am spus îmbufnată, băgându-mi mâinile în mănuși.

— Ei bine, astăzi facem asta. Haide. Dorindu-mi să mă fi lovit un autobuz pe drumul pe care îl făcusem azi de la internat, am urmat-o spre centrul sălii. Părul ei creț era prins cu un ac pentru a nu o incomoda, dezgolindu-i ceafa. Pielea de acolo era acoperită de tatuaje. Cel de sus era o linie șerpuită: semnul jurământului, acordat atunci când gardienii alegeau academiile precum Sf. Vladimir și acceptau să intre în serviciu. Sub acesta erau semnele molnija, conferite de fiecare dată când un gardian ucidea un strigoi. Aveau forma fulgerelor de la care le venea numele. Nu puteam estima numărul exact, dar hai să spunem că era de mirare că mama mea mai avea vreun pic de loc liber pe ceafă pentru tatuaje. Provocase multă moarte la viața ei.

Când ajunse la locul dorit, se întoarse spre mine și luă o poziție de atac. Aproape așteptându-mă să se repeadă la mine, am luat repede aceeași poziție.

— Ce facem? am întrebat.

— Parare ofensivă și defensivă de bază. Folosește liniile roșii.

— Asta-i tot? am întrebat.

Sări spre mine. M-am ferit — abia un pic — și m-am împiedicat singură, redresându-mă însă repede.

— Ei bine, spuse pe un ton care părea aproape sarcastic, după cum dorești atât de mult să-mi aduci aminte, nu te-am văzut de cinci ani. Habar nu am ce poți face.

Se îndreptă spre mine din nou și am reușit iar, la limită, să-i scap. Acest lucru deveni repede modelul de acțiune. Nu-mi dădu în niciun fel ocazia de a porni la atac. Sau poate că pur și simplu nu

aveam abilitatea de a prelua ofensiva. Am petrecut tot timpul apărându-mă — fizic, cel puțin. Cu părere de rău, a trebuit să recunosc în sinea mea că era bună. Foarte bună. Dar cu certitudine n-aveam de gând să-i spun asta.

— Și, ce? am întrebat. Țsta e felul tău de a-ți spăla păcatele pentru neglijență maternă?

— Țsta e felul meu de a te face să scapi de atitudinea ta ostilă. De când am venit, n-ai făcut decât să fii ostilă față de mine. Vrei să te bați? Întrebă, și pumnul ei țâșni, lovindu-mă în braț. Atunci o să ne batem. Punctat.

— Punctat, am admis eu, retrăgându-mă într-o parte. Nu vreau să mă bat. Am încercat doar să vorbesc cu tine.

— Să-mi vorbești obraznic în clasă nu e ce aș numi cu adevărat discuție. Punctat.

Am gemut din cauza loviturii. Când începusem prima dată să mă antrenez cu Dimitri, mă plânseam că nu era corect pentru mine să mă lupt cu cineva care era cu 30 de centimetri mai înalt decât mine. El îmi atrăsese atenția că aveam să mă lupt cu mulți strigoi mai înalți ca mine și că era adevărat ce se spune: mărimea nu contează. Uneori credeam că-mi dădea speranțe false, dar, judecând după ce făcea mama mea aici, începeam să-l cred.

Nu mă mai luptasem niciodată efectiv cu cineva mai scund decât mine. Fiind una dintre puținele fete de la cursurile pentru novici, acceptasem faptul că aproape întotdeauna aveam să fiu mai scundă și mai mică decât adversarii mei. Dar mama mea era și mai mică și era limpede că trupul ei micuț era plin de mușchi.

— Am un stil unic de a comunica, asta-i tot, am spus.

— Ai o mărginită obsesie adolescentină că ai fost nedreptățită în vreun fel în ultimii șaptesprezece ani.

Piciorul ei mă lovi în coapsă.

— Punctat. Când, în realitate, n-ai fost tratată diferit de orice alt vampir. De fapt, mai bine. Aș fi putut să te trimit să locuiești cu verii mei. Vrei să fii o târfă pentru sânge? Asta ai fi vrut?

Termenul „târfă pentru sânge” mă făcea mereu să tresar. Era un termen prin care se făcea frecvent referire la mamele dhampir singure care decideau să-și crească acasă copiii în loc să devină gardieni. Aceste femei aveau adesea scurte aventuri cu bărbați moroi și erau privite cu dispreț pentru asta — deși realmente n-ar fi putut face altceva, de vreme ce bărbații moroi sfârșeau de obicei prin a se căsători cu femei moroi. Termenul de „târfă pentru sânge” venea de la faptul că unele femei dhampir îi lăsau pe bărbați să le bea sângele în timpul sexului. În lumea noastră, doar oamenii lăsau să li se ia sânge. Un dhampir care făcea aceasta era obscen și pervers — mai ales în timp ce făcea sex. Bănuiam că doar puține femei dhampir făceau acest lucru în realitate, dar, în mod nedrept, termenul avea tendința de a fi aplicat tuturor. O lăsasem pe Lissa să-mi bea sângele când fugiserăm și, deși fusese ceva necesar, încă mai eram stigmatizată.

— Nu. Bineînțeles că nu vreau să fiu o târfă pentru sânge. Începeam să răsuflu tot mai greu. Și nu sunt toate. Doar câteva sunt așa în realitate.

— Ele sunt cauza acelei reputații, mormăi ea. M-am ferit de lovitura ei.

— Ar trebui să-și facă datoria ca gardieni, nu să continue să-și piardă vremea și să aibă aventuri cu moroi.

— Își cresc copiii, am protestat eu. Îmi venea să strig, dar nu-mi puteam trage respirația. E ceva despre care tu n-ai de unde să știi. Și pe lângă asta, nu ești la fel ca ele? Nu văd niciun inel pe degetul tău. N-a fost tatăl meu doar o aventură pentru tine?

Fața îi împietri, ceea ce spune multe atunci când deja îți bați fiica.

— Asta, spuse ea ferm, e ceva despre care tu nu știi nimic. Punctat.

M-am crispat din cauza loviturii, dar m-am bucurat să văd că atinsesem un punct sensibil. Habar n-aveam cine era tatăl meu. Singura fărâmbă de informație pe care o aveam era că e turc. Chiar dacă aveam silueta atrăgătoare și fața frumoasă a mamei mele — cu toate că aș putea spune cu infatuare că a mea era mult mai frumoasă decât era a ei acum —, restul trăsăturilor mele proveneau de la el. Piele ușor arămie, păr castaniu-închis și ochi negri.

— Cum s-a întâmplat? am întrebat. Erai în vreo misiune în Turcia? L-ai cunoscut într-un bazar local? Sau a fost ceva și mai meschin de-atât? Ai fost darwinistă până la capăt și l-ai selectat pe tipul

cu cea mai mare probabilitate de a transmite gene de luptător progeniturii tale? Adică, știu că m-ai făcut doar pentru că era datoria ta, așa că presupun că trebuia să te asiguri că le puteai da gardienilor cel mai bun exemplar posibil.

— Rosemarie, mă avertiză printre dinții încleștați, măcar o dată în viață taci din gură.

— De ce? Îți pătez reputația ta prețioasă? E exact așa cum mi-ai spus: nici tu nu ești deloc diferită de oricare alt dhampir. Doar i-ai tras-o și...

Nu degeaba se spune „Prostul întâi o croiește, apoi o gândește”. Eram atât de absorbită de exaltarea mea infatuată, încât am încetat să mai fiu atentă la picioarele mele. Eram prea aproape de linia roșie. Depășirea acesteia însemna un alt punct pentru mama, așa că m-am chinuit să rămân în spatele liniei și să mă feresc de ea în același timp. Din nefericire, doar unul dintre aceste lucruri putea fi pus în practică. Pumnul ei zbură spre mine, rapid și dur — și, poate și mai important, un pic mai sus decât era permis potrivit regulilor acestui gen de exercițiu. M-a pocnit în față cu forța unei camionete și am zburat în spate, lovind podeaua tare a sălii de gimnastică mai întâi cu spatele și apoi cu capul. Și depășisem liniile. La naiba.

Ceafa mă durea și începu să mi se tulbure privirea și să văd steluțe. În câteva secunde, mama era aplecată deasupra mea.

— Rose, Rose? Te simți bine?

Vocea îi era răgușită și agitată. Totul se învârtea în jur.

La un moment dat după aceea, veniră alți oameni și am ajuns, nu știu cum, în clinica medicală a Academiei. Acolo, cineva îmi băgă o lumină în ochi și începu să-mi pună întrebări incredibil de stupide.

— Cum te cheamă?

— Ce? am întrebat, mijind ochii din cauza luminii.

— Numele tău.

Am recunoscut-o pe dr. Olendzki, care mă privea cu atenție de sus.

— Știți cum mă cheamă.

— Vreau să-mi spui tu.

— Rose. Rose Hathaway.

— Știi când e ziua ta de naștere?

— Bineînțeles că știu. De ce mă întrebați asemenea prostii? Mi-ați pierdut fișa?

Dr. Olendzki oftă exasperată și plecă, luând cu ea lumina aceea enervantă.

— Cred că e bine, am auzit-o spunând cuiva. Vreau s-o țin aici toată ziua, doar ca să mă asigur că nu are o comoție. În niciun caz nu vreau să meargă la cursurile pentru gardieni.

Am petrecut restul zilei adormind și trezindu-mă, din cauză că dr. Olendzki mă tot deștepta pentru diverse controale. Îmi dădu și o pungă cu gheață și-mi spuse să o țin pe față. Când cursurile de la Academie se terminară, consideră că eram suficient de sănătoasă ca să plec.

— Serios, Rose, cred că ar trebui să-ți faci abonament, spuse, și pe față îi apăruse un zâmbet. În afară de cei cu probleme cronice precum alergiile sau astmul, nu cred că mai există vreun alt elev pe care l-am văzut atât de des într-o perioadă atât de scurtă de timp.

— Mersi, am spus, nefiind prea sigură dacă îmi doream această onoare. Deci nu e nicio comoție. Clătină din cap.

— Nu. Însă o să te doară un pic. O să-ți dau ceva pentru asta înainte să pleci.

Zâmbetul îi dispăru și păru dintr-odată nervoasă.

— Să fiu sinceră, Rose, cred că cele mai multe probleme sunt, ei bine, cu fața ta.

M-am ridicat brusc din pat.

— Cum adică „cele mai multe probleme sunt cu fața mea”?

Făcu semn spre oglinda de deasupra chiuvetei din cealaltă parte a camerei. Am alergat acolo și m-am privit.

— La naiba!

Pete purpurii îmi acopereau partea stângă a frunții, mai ales lângă ochi. Disperată, m-am întors cu fața la ea.

— Asta o să dispară repede, nu? Dacă țin gheața pe ea?

Clătină din cap.

— Gheața poate ajuta... dar mă tem că o să ai un ochi vânăt foarte urât. Probabil că o să arate cel mai rău mâine, însă ar trebui să dispară cam într-o săptămână. O să revii la normal în curând.

Am ieșit din clinică cu o năuceală care nu avea nicio legătură cu lovitura de la cap. Să dispară cam într-o săptămână? Cum de putea dr. Olendzki să vorbească atât de senină despre asta? Nu-și dădea seama ce se întâmpla? Aveam să arăt ca un mutant de Crăciun și în cea mai mare parte a excursiei de schi. Aveam un ochi vânăt. Un nenorocit de ochi vânăt.

Pe care mi-l făcuse maică-mea.

ȘAPTE

Am împins furioasă ușile duble care dădeau în internatul moroilor. Zăpada pătrunse învolburându-se în spatele meu și câteva persoane care își pierdeau vremea la parter ridicară privirile la intrarea mea. Deloc surprinzător, câțiva mă priviră și-a doua oară, cu uimire. Înghițind în sec, m-am silit să nu reacționez. O să fie bine. Nu trebuia să intru în panică. Novicii se accidentau mereu. De fapt, era mai neobișnuit să nu te accidentezi. Ce-i drept, aceasta era o leziune mai vizibilă decât majoritatea, dar puteam să mă împac cu situația până se vindeca, nu? Și nu că ar fi știut cineva cum o căpătasesm.

— Hei, Rose, e adevărat că propria ta mamă te-a pocnit?

Am înghețat. Aș fi recunoscut oriunde acea voce batjocoritoare de soprană. Întorcându-mă încet, am privit în ochii de un albastru intens ai Miei Rinaldi. Părul blond ondulat încadra o față care ar fi fost drăguță dacă n-ar fi avut un zâmbet răutăcios.

Cu un an mai mică decât noi, Mia se luptase cu Lissa (și cu mine, implicit) într-un război pentru a vedea cine putea distruge mai repede viața celeilalte — un război, trebuie să adaug, pe care ea îl începuse. În acest conflict, ea îl furase pe fostul prieten al Lissei — în ciuda faptului că Lissa decisese la final că nu-l dorea — și răspândise tot felul de zvonuri.

Ce e drept, ura Miei nu fusese în întregime nejustificată. Fratele mai mare al Lissei, Andre — care fusese ucis în același accident de mașină care, practic, „mă ucisese” și pe mine —, se purtase cu Mia foarte urât când ea era în primul an. Dacă n-ar fi fost o așa de mare nemernică acum, mi-ar fi părut rău pentru ea. Fusese urât din partea lui și, cu toate că puteam înțelege supărarea Miei, nu știu dacă era corect din partea ei să-și verse nervii pe Lissa așa cum o făcea. Teoretic, Lissa și cu mine câștigaserăm războiul în final, dar Mia își revenise inexplicabil. Nu mai frecventa aceeași elită ca înainte, dar își reconstruise un mic grup de prieteni. Răzbunători sau nu, liderii puternici atrag întotdeauna adepți. Descoperisem că, în nouăzeci la sută din cazuri, cel mai eficient răspuns era să o ignori. Dar tocmai trecusem în restul de zece la sută, pentru că e imposibil să ignori pe cineva care anunță lumii că mama ta tocmai te-a pocnit — chiar dacă e adevărat. M-am oprit și m-am întors. Mia stătea în apropierea unui automat, știind că mă stărnise. Nu m-am obosit s-o întreb cum aflase că mama mea îmi făcuse un ochi vânăt. Secretele se păstrau rareori pe aici.

Când îmi văzu complet fața, ochii i se făcură mari de o plăcere nedisimulată.

— Vai. Se văd semnele iubirii materne pe fața ta. Ha. Drăguț. Dacă ar fi venit din partea oricărui altcuiva, aș fi aplaudat gluma.

— Păi, tu ești experta în lovituri în față, am spus. Ce-ți mai face nasul?

Zâmbetul rece al Miei se strâmbă un pic, dar nu cedă. Îi rupsesem nasul cu aproximativ o lună în urmă — și tocmai la un bal al școlii — și, chiar dacă nasul se vindecase de atunci, acum era puțin strâmb. Probabil chirurgia plastică putea rezolva problema, dar, din câte știam despre veniturile familiei ei, acest lucru nu era posibil pentru moment.

— E mai bine, replică cu afectare. Din fericire, a fost rupt doar de o târfă psihopată și nu de cineva care e de fapt rudă cu mine.

Am încercat să-i zâmbesc cât mai psihopatie cu putință.

— Păcat. Membrii familiei te lovesc din greșeală. Târfele psihopate au tendința să revină ca să-ți mai dea.

De obicei, să o ameninți cu violența fizică era o tactică destul de sănătoasă, dar aveam prea mulți

oameni în jurul nostru acum pentru ca asta să fie un motiv îndreptățit de îngrijorare pentru ea. Și Mia o știa. Nu că eram incapabilă să atac pe cineva într-o asemenea situație — ce naiba, o făcusem de multe ori —, dar în ultima vreme încercam să-mi controlez mai bine impulsurile.

— Mie nu mi se pare un accident, spuse ea. N-aveți reguli în legătură cu loviturile în față? Adică, asta arată foarte mult ca o lovitură nepermisă.

Am deschis gura ca s-o pun la punct, dar n-am putut rosti nimic. Avea dreptate. Lovitura mea era nepermisă; în acel tip de luptă, nu ai voie să lovești deasupra nivelului gâtului. Asta era cu mult deasupra limitei interzise.

Mia îmi văzu ezitarea și pentru ea fu ca și cum dimineața de Crăciun venise cu o săptămână mai devreme. Până în acel moment, nu cred că existase vreo clipă în relația noastră de ostilitate în care să mă lase fără cuvinte.

— Domnișoarelor, se auzi o voce severă de femeie. Femeia moroi care lucra la recepție se aplecă și ne fixă cu asprime.

— Acesta e un hol, nu o sală de așteptare. Ori mergeți sus, ori afară.

Pentru o clipă, să-i sparg din nou nasul Miei păru cea mai bună idee din lume — la naiba cu consemnarea și suspendarea. Trăgând adânc aer în piept, am decis în cele din urmă că retragerea era cea mai demnă acțiune acum. M-am îndreptat mândră spre scările ce duceau spre internatul fetelor. În spate am auzit vorbele Miei:

— Stai liniștită, Rose. O să treacă. Și, oricum, nu de fața ta sunt interesați băieții.

Treizeci de secunde mai târziu, băteam în ușa Lissei atât de tare, că doar printr-o minune pumnul meu nu trecu prin lemn. O deschise încet și cercetă în jur.

— Ești singură? Am crezut că e o armată la... ah, Doamne.

Ridică brusc sprâncenele când îmi observă partea stângă a feței.

— Ce s-a întâmplat?

— N-ai auzit încă? Probabil că ești singura din școală care nu știe, am bombănit eu. Lasă-mă să intru.

Întinzându-mă pe pat, i-am povestit evenimentele zilei. Fu complet îngrozită.

— Am auzit că te-ai accidentat, dar am crezut că e ceva banal, spuse.

M-am holbat la tavanul peticit cu ipsos, simțindu-mă nefericită.

— Partea cea mai rea e că Mia avea dreptate. Nu a fost un accident.

— Ce, vrei să spui că mama ta a făcut-o dinadins? N-am răspuns, iar vocea Lissei deveni neîncrezătoare.

— Haide, n-ar face asta. În niciun caz.

— De ce? Pentru că e Janine Hathaway cea perfectă, maestră în controlul temperamentului? Problema e că în același timp e și Janine Hathaway cea perfectă, maestră în luptă și în controlul acțiunilor ei. Într-un fel sau altul, a făcut o greșală.

— Da, păi, spuse Lissa, cred că e mai probabil să se fi împiedicat și să-i fi scăpat pumnul decât să o fi făcut intenționat. Ar fi trebuit să-și piardă cu adevărat controlul.

— Păi, vorbea cu mine. E de ajuns pentru ca oricine să-și piardă controlul. Și am acuzat-o că s-a culcat cu tatăl meu doar pentru că era cea mai bună alegere genetică.

— Rose, oftă Lissa. Ai cam omis partea asta în recapitulare. De ce i-ai spus-o?

— Pentru că probabil e adevărat.

— Dar știai că o s-o înfurie. De ce continui s-o provoci? De ce nu poți pur și simplu să te împaci cu ea?

M-am ridicat în capul oaselor.

— Să mă împac cu ea? Mi-a făcut un ochi vânăt. Probabil intenționat! Cum să mă împac cu cineva care face asta?

Lissa clătină doar din cap și se duse la oglindă să-și verifice machiajul. Sentimentele pe care le recepționam prin legătura dintre noi erau de frustrare și exasperare, în spatele acestora se afla și un dram de speranță. Acum, că terminasem să-mi descarc sufletul, aveam răbdarea de a o examina cu grijă. Era îmbrăcată doar cu o bluză violetă din mătase și o fustă neagră până la genunchi. Părul ei lung avea genul de netezime perfectă pe care o poți atinge doar dacă petreci o oră din viață lucrând la

el cu un foen și o placă de întins.

— Arăți bine. Ce se întâmplă?

Emoțiile ei se schimbă ușor, iritarea provocată de mine diminuându-se un pic.

— Mă întâlnesc cu Christian în curând.

Pentru câteva clipe, mă simțisem ca înainte cu Lissa. Doar noi două, stând împreună și vorbind. Menționarea numelui lui Christian, ca și conștientizarea faptului că va trebui să mă părăsească nu peste mult timp pentru el mă întristară... Bineînțeles, nu am lăsat să se vadă asta.

— Uau. Ce-a făcut de merită asta? A salvat orfani dintr-o clădire în flăcări? Dacă e așa, ar fi bine să te asiguri că n-a dat el foc clădirii de la bun început.

Elementul lui Christian era focul. I se potrivea, de vreme ce era cel mai distrugător element.

Râzând, se întoarse de la oglindă și observă că-mi ating cu degetele fața umflată. Zâmbetul îi deveni blând.

— Nu arată așa de rău.

— Mă rog. Îmi dau seama când minți, să știi. Și dr. Olendzki spune că o să fie și mai urât mâine. M-am întins din nou pe pat. Probabil că nu există suficient fond de ten în lume să acopere asta, așa e? Tasha și cu mine vom fi nevoite să ne cumpărăm niște măști ca în Fantoma de la operă.

Oftă și se așeză pe pat lângă mine.

— Păcat că nu pot pur și simplu să te vindec. Am zâmbit.

— Ar fi fost frumos.

Puterea de constrângere și carisma datorate magiei spiritului erau minunate, dar, de fapt, vindecarea era cea mai tare putere a ei. Varietatea lucrurilor pe care le putea realiza era uimitoare.

Lissa se gândea tot la ce putea face spiritul.

— Aș vrea să existe vreo altă modalitate de a controla spiritul... într-un fel care să mă lase totuși să folosesc magia...

— Mda, am spus.

Îi înțelegeam dorința arzătoare de a face lucruri mărețe și de a ajuta oamenii. Emană din ea. La naiba, și eu aș fi vrut să am ochiul vindecător într-o clipă în loc de câteva zile.

— Și eu aș vrea să existe. Ea oftă din nou.

— Și nu-mi doresc numai să vindec și să fac alte lucruri cu spiritul. Îmi e, ei bine, dor de magie. E încă acolo; doar că e blocată de pastile. Arde în mine. Mă vrea și eu o vreau. Dar e un zid între noi. Pur și simplu nu-ți poți imagina.

— De fapt, pot.

Era adevărat. În afară de faptul că-i simțeam starea de spirit în general, uneori puteam și „să mă strecur în ea”. Era greu de explicat și încă și mai greu de suportat. Când se întâmpla acest lucru, puteam literalmente să văd prin ochii ei și să simt ce trăia ea. În timpul acelor momente, eram ea. De multe ori, mă aflasem în mintea ei în timp ce tânjea după magie și simțisem nevoia arzătoare de care vorbea. Adesea se trezea noaptea, dorindu-și puterea la care nu mai putea ajunge.

— A, da, spuse cu tristețe. Uneori uit de asta.

Un sentiment de amărăciune o cuprinsese. Nu era îndreptat atât împotriva mea, cât împotriva imposibilității de a ieși din această situație. Era plină de furie. Nu-i plăcea să se simtă neputincioasă în aceeași măsură în care nici mie nu-mi plăcea. Furia și frustrarea se intensificară în ceva mai trist și mai urât, ceva care îmi displăcea.

— Hei, am spus, atingându-i brațul. Te simți bine? Închise ochii, apoi îi deschise repede.

— Pur și simplu, nu suport asta.

Intensitatea emoțiilor ei îmi aminti de conversația noastră, cea pe care o avusesem chiar înainte de a pleca la casa Badica.

— Tot mai ai impresia că pastilele s-ar putea să-și piardă efectul?

— Nu știu. Un pic.

— E mai rău? Clătină din cap.

— Nu. Tot nu pot să folosesc magia. Mă simt mai aproape de ea... dar e în continuare blocată.

— Dar tot... stările tale sufletești...

— Mda... sunt agitate. Dar nu-ți face griji, spuse, văzându-mi figura. Nu am vedenii și nu mai

încerc să-mi fac rău.

— E bine.

Mă bucuram să aud acest lucru, dar tot eram îngrijorată. Chiar dacă tot nu putea folosi magia, nu-mi plăcea ideea ca starea ei mintală să se înrăutățească din nou.

Cu disperare, am nădăjduit că situația se va stabili singură.

— Sunt aici, i-am spus cu blândețe, privind-o în ochi. Dacă se întâmplă ceva ciudat... să-mi spui, bine?

Dintr-odată, sentimentele întunecate dispărură din sufletul ei. În timp ce se întâmpla aceasta, am simțit o pulsație ciudată prin legătura noastră. Nu pot explica ce a fost, dar m-am înfiorat din cauza intensității sale. Lissa nu observă. Buna dispoziție îi reveni și îmi zâmbi.

— Mersi, spuse. Așa o să fac.

Am zâmbit, bucuroasă să o văd revenită la normal. Tăcurăm și, pentru un foarte scurt timp, am vrut să-mi descarc sufletul în fața ei. Aveam atâtea pe inimă în ultima vreme: maică-mea, Dimitri și casa Badica. Ținusem aceste sentimente ascunse și mă tulburau. Acum, simțindu-mă atât de liniștită cu Lissa, cum nu mai fusesem de multă vreme, m-am gândit că în sfârșit îi puteam împărtăși și eu sentimentele mele.

Înainte să pot deschide gura, am simțit că gândurile ei se schimbă brusc. Deveniră nerăbdătoare și nervoase. Avea ceva să-mi spună, ceva la care se gândise cu mare atenție. Gata cu povestitul necazurilor mele. Dacă voia să vorbească, nu aveam să o bat la cap cu problemele mele, așa că le-am lăsat deoparte și am așteptat să vorbească.

— Am găsit ceva în cercetările mele cu doamna Carmack. Ceva ciudat...

— Ah? am întrebat, devenind imediat curioasă.

Moroi îi dezvoltau elementul în care se specializau în timpul adolescenței. Apoi, erau repartizați în clase de magie specifice aceluși element. Dar, fiind oficial singura care folosea spiritul în acel moment, Lissa nu avea de fapt o clasă în care să poată intra. Cei mai mulți credeau că pur și simplu nu se specializase, dar ea și doamna Carmack — profesoara de magie de la Sf. Vladimir — se întâlneau separat pentru a învăța ce puteau face în privința spiritului. Studiau atât informații actuale, cât și vechi, căutând noi indicii care să poată duce la alte persoane care foloseau spiritul, acum că descoperiseră unele dintre manifestări: incapacitatea de a te specializa, instabilitate mentală etc.

— N-am găsit niciun utilizator confirmat de spirit, dar am găsit... relatări despre, hm, fenomene neexplicate.

Am clipit surprinsă.

— Ce anume? am întrebat, cugetând la ce ar putea fi considerate fenomene neexplicate.

— Sunt relatări răzlețe... dar, cum să spun, am citit una despre un tip care-i putea face pe alții să vadă lucruri care nu existau. Îi putea face să creadă că vedeau monștri sau alți oameni sau mai știu eu ce.

— Asta ar putea fi putere de constrângere.

— Putere de constrângere cu adevărat redutabilă. Eu n-aș fi în stare să fac asta și sunt mai bună — sau eram — la asta decât oricare altă persoană pe care o cunoșteam. Și puterea asta provine din folosirea spiritului...

— Așadar, am încheiat eu, crezi că iluzionistul ăsta trebuie să fi fost și el unul care se folosea de spirit.

Ea încuviință.

— De ce nu iei legătura cu el ca să afli?

— Pentru că nu există nicio informație înregistrată! E secret. Și sunt alții tot la fel de ciudați. Cum ar fi unul care îi putea epuiza fizic pe ceilalți. Oamenii care stăteau în apropierea lui deveneau vlăguși și-și pierdeau toată puterea. Leșinau. Și era altul care putea opri lucrurile în aer când erau aruncate spre el.

Fața îi era luminată de emoție.

— Poate că era specializat în aer, i-am atras eu atenția.

— Poate, spuse ea.

Simțeam cum e cuprinsă de curiozitate și tulburare. Voia cu disperare să creadă că mai erau și alții

ca ea în lume.

Am zâmbit.

— Cine ar putea ști? Moroi au chestii de genul Roswell și Zona 51. E o minune că nu mă studiază în cine știe ce loc ca să înțeleagă legătura psihică.

Starea de spirit speculativă a Lissei se transformă în ironie.

— Aș vrea să pot citi gândurile tale uneori. Aș vrea să știu ce simți pentru Mason.

— Suntem prieteni, am spus hotărâtă, surprinsă de brusca schimbare a subiectului. Asta-i tot.

Ea țâțâi.

— Înainte flirtai — și făceai alte lucruri — cu orice băiat pe care îl găseai.

— Hei! am spus ofensată. Nu eram chiar așa.

— Bine... poate că nu. Dar nu mai pari interesată de băieți.

Eram interesată de băieți — ei bine, de un singur băiat.

— Mason e foarte drăguț, continuă ea. Și e nebun după tine.

— Este, am încuviințat.

M-am gândit la Mason, la acel scurt moment când m-am gândit că e sexy, în fața clasei lui Stan. În plus, Mason era foarte amuzant, și ne înțelegeam de minune. Nu era o partidă proastă ca prieten.

— Voi doi semănați foarte mult. Amândoi faceți lucruri pe care n-ar trebui să le faceți.

Am râs. Mare dreptate avea. Mi-am amintit nerăbdarea lui Mason de a se lupta cu toți strigoi din lume. Chiar dacă nu eram pregătită pentru asta — în ciuda izbucnirii mele din mașină —, împărtășeam o parte din cutezanța lui. Poate că era timpul să-i dau o șansă, m-am gândit. Era distractiv să glumesc cu el și trecuse multă vreme de când nu mai sărutasem pe cineva. Dimitri îmi făcea inima să tresară... însă, ei bine, nu se petreceau prea multe între noi.

Lissa mă privea cercetătoare, ca și cum știa la ce mă gândeam — sigur, în afară de lucrurile legate de Dimitri.

— Am auzit-o pe Meredith spunând că ai fost o proastă că n-ai ieșit cu el. Spunea că e din cauză că tu crezi că ești prea bună pentru el.

— Ce? Nu-i adevărat.

— Hei, nu eu am spus asta. În fine, spunea că se gândește să pună mâna pe el.

— Mason și Meredith? am pufnit eu. Ar fi o catastrofă. N-au nimic în comun.

Era urât din partea mea, însă mă obișnuisem ca Mason să mă iubească la nebunie. Dintr-odată, gândul că altcineva ar putea pune mâna pe el mă enervă.

— Ești posesivă, spuse Lissa, ghicindu-mi iar gândurile.

Nu era de mirare că devenea atât de iritată că-i citeam mintea.

— Doar un pic. Râse.

— Rose, indiferent că e sau nu Mason, chiar ar trebui să începi din nou să te întâlnești cu băieți.

Sunt o grămadă de tipi care ar da orice să iasă cu tine — tipi care sunt foarte drăguți.

Nu făcusem întotdeauna cele mai bune alegeri când era vorba de băieți. Din nou, am simțit impulsul de a-i povesti toate neliniștile mele. Ezitasem atâta timp să-i povestesc despre Dimitri, chiar dacă secretul mă consuma pe dinăuntru. Stând aici cu ea, mi-am amintit că era cea mai bună prietenă a mea. Îi puteam spune orice și nu avea să mă judece. Însă, la fel ca mai înainte, am pierdut ocazia de a-i spune ce mă frământa.

Lissa aruncă o privire la ceasul ei deșteptător și sări brusc de pe pat.

— Am întârziat! Trebuie să mă întâlnesc cu Christian. Bucuria o cuprinse, însoțită de nerăbdare și emoție. Dragostea. Ce puteai să faci? Mi-am înăbușit gelozia care începea să se facă simțită. Din nou, Christian o îndepărtase de mine. N-aveam să mă pot destăinui în această seară.

Lissa și cu mine am ieșit din cameră și ea aproape că o luă la fugă, făgăduindu-mi că vom vorbi a doua zi. M-am întors la internatul meu. Când am ajuns în camera mea, am trecut prin fața oglinzii și am gemut când mi-am văzut fața. În jurul ochiului era un cerc vinețiu. În timp ce vorbisem cu Lissa, aproape uitasem de întregul episod cu maică-mea. Oprindu-mă să cercetez mai bine, mi-am privit îndelung chipul. Poate că eram narcisistă, însă știam că arăt bine. Purtam o măsură peste medie la sutien și aveam un corp foarte invidiat într-o școală în care cele mai multe fete erau slabe ca niște supermodele. Și, cum am mai amintit, aveam și o față drăguță. Într-o zi obișnuită, eram de nota nouă

— într-o zi bună, de zece.

Însă azi? Mda. Eram aproape pe minus. Aveam să arăt „fantastic” în excursia la schi.

— Maică-mea m-a bătut, mi-am informat imaginea din oglindă.

Aceasta mă privi cu compătimire.

Oftând, am decis că mai bine mă pregătesc de culcare. Nu îmi mai doream să fac nimic în această seară și poate că puțin somn în plus va accelera vindecarea. M-am dus în capătul holului la baie să mă spăl pe față și să-mi perii părul. Când m-am întors în camera mea, mi-am îmbrăcat pijamaua preferată și atingerea flanelii moi mă însenină un pic.

Îmi făceam rucsacul pentru a doua zi când o cascadă de emoții țâșni pe neașteptate prin legătura cu Lissa. Mă luă prin surprindere și nu-mi dădu nicio șansă să mă opun. Era ca și cum aș fi fost lovită de un vânt care avea forța unui uragan și, brusc, nu mă mai uitam la rucsacul meu. Eram „în interiorul” Lissei, trăind în lumea ei nemijlocit.

Și atunci lucrurile au devenit stânenitoare. Pentru că Lissa era cu Christian. Și lucrurile se... înfierbântau.

OPT

Christian o săruta și, oho, ce mai sărut era. Nu se încurca. Era genul de sărut pe care copiilor mici n-ar trebui să li se dea voie să-l vadă. La naiba, era genul de sărut pe care nimeni n-ar trebui să aibă voie să-l vadă — cu atât mai puțin să-l experimenteze printr-o legătură psihică.

Așa cum am mai spus, emoțiile puternice ale Lissei puteau produce acest fenomen — cel prin care eram trasă în interiorul minții ei. Dar întotdeauna, întotdeauna, era din cauza unei emoții negative. Se supăra sau devenea furioasă ori deprimată și asta ajungea la mine. De data asta, însă? Nu era supărată. Era fericită. Foarte, foarte fericită.

Ah, frate. Trebuia să ies de-acolo.

Erau sus, în podul capelei școlii sau, cum îmi plăcea să-i spun, cuibușorul lor de nebunii. Podul fusese un loc obișnuit de întâlnire pentru ei în trecut, când nu voiau să se amestece cu ceilalți și fiecare dorea să evadeze într-o lume a lui. Până la urmă decisese să se țină amândoi deoparte de restul lumii și lucrurile și-au urmat cursul. De când își făcuseră publică relația, nu știusem să mai fi petrecut prea mult timp aici. Poate că se întorseseră de dragul vremurilor vechi.

Și într-adevăr, se părea că are loc o sărbătorire. Lumânările parfumate erau aranjate prin locul acela vechi și prăfuit, lumânări care umpleau aerul cu miros de liliac. Eu aș fi fost un pic îngrijorată în legătură cu punerea acelor lumânări într-un spațiu strâmt, plin de cutii și cărți inflamabile, dar probabil Christian se gândea că putea controla orice incendiu accidental.

Înterupseră în sfârșit acel sărut nebunesc de lung și se desprinseseră ca să se privească. Erau întinși pe o parte pe podea. Câteva pături erau așezate sub ei.

Fața lui Christian era sinceră și tandră în timp ce-o privea pe Lissa, iar ochii lui albastru pal străluceau de emoție interioară. Era diferit de felul în care mă privea Mason. Și acesta era cu siguranță plin de adorație, însă al lui Mason semăna mai mult cu al cuiva care intră într-o biserică și cade în genunchi de evlavie și teamă în fața unui lucru pe care îl venerază, dar nu-l înțelege cu adevărat. Christian o venera în mod clar pe Lissa în felul lui, dar era o strălucire semnificativă în ochii lui, conștiința faptului că amândoi împărtășeau o înțelegere a celuilalt atât de perfectă și de puternică, încât nu aveau nevoie nici măcar de cuvinte pentru a o exprima.

— Crezi că o să ajungem în iad pentru asta? întrebă Lissa.

El întinse mâna și îi mângâie fața, trecându-și degetele pe obrazul și gâtul ei și în jos, către partea de sus a bluzei ei de mătase. Respirația ei deveni mai precipitată la această atingere, la tandrețea și delicatețea gestului, care totuși putea să stârnească o pasiune atât de puternică în ea.

— Pentru asta?

Christian se jucă cu marginea bluzei ei, lăsându-și degetul să alunece puțin în interiorul ei.

— Nu, râse ea. Pentru asta. Arată cu mâinile în jur, la pod. E o biserică. N-ar trebui să facem genul ăsta de, hm, lucruri aici, sus.

— Nu e adevărat, spuse el. O împinse cu delicatețe pe spate și se aplecă peste ea. Biserica e jos. Aici e doar o magazie. Dumnezeu n-o să se supere.

— Nu crezi în Dumnezeu, îl dojeni ea.

Măinile ei îi coborâră pe piept. Mișcările îi erau la fel de ușoare și de încete ca ale lui, însă provocau în mod clar aceeași reacție puternică în el.

Christian suspină fericit când mâinile Lisei i se strecurară pe sub cămașă și apoi în sus, pe abdomen.

— Fac ce vrei tu.

— Ai spune orice acum, îl acuză ea.

Degetele ei îi apucară marginea cămășii și o traseră în sus. El se mișcă, pentru ca ea s-o poată scoate de tot, apoi se aplecă înapoi deasupra ei, cu pieptul gol.

— Ai dreptate, se învoi el.

Desfăcu cu grijă un nasture al bluzei Lisei. Unul singur. Apoi se aplecă din nou și o sărută puternic, intens. Când se opri să-și tragă răsuflarea, continuă ca și cum nimic nu s-ar fi întâmplat.

— Spune-mi ce vrei să auzi și o să spun.

Desfăcu un alt nasture.

— Nu vreau să aud nimic, râse ea. Încă un nasture se desfăcu.

— Poți să-mi spui ce vrei — doar că ar fi frumos să fie adevărat.

— Adevărul, oh? Nimeni nu vrea să audă adevărul. Adevărul nu e niciodată sexy. Însă tu...

Ultimul nasture fu deschis, iar el îi desfăcu bluza.

— Ești prea al naibii de sexy să fii adevărată. Cuvintele lui aveau tonul sarcastic care îl caracteriza, dar ochii lui exprimau un mesaj complet diferit. Asistam la această scenă prin ochii Lisei, dar îmi puteam imagina ce vedea el. Pielea ei netedă și albă. Talia și șoldurile suple. Un sutien dantelat alb. Prin intermediul ei, simțeam că dantela producea mâncărimi, dar ei nu-i păsa.

Pe față i se citeau sentimente de iubire și de nerăbdare. Din partea Lisei, simțeam cum inima îi bate mai tare și respirația i se accelerează. Emoții asemănătoare cu cele ale lui Christian întunecau toate celelalte gânduri coerente. Lăsându-se în jos, se așeză peste ea, apăsându-și trupul pe trupul ei. Gura lui o căută iar pe a ei, și, în vreme ce buzele și limbile lor se atinseră, am știut că trebuia să ies de acolo.

Pentru că acum înțelegeam. Înțelegeam de ce Lissa se gătise și de ce cuibușorul de nebunii fusese împodobit ca un magazin de lumânări. Asta era. Momentul acela. După ce ieșiseră împreună o lună, aveau să facă sex. Lissa, știam, o mai făcuse cu un fost prieten. Nu cunoșteam trecutul lui Christian, dar mă îndoiam sincer că multe fete căzuseră pradă farmecului său caustic.

Dar, simțind ce simțea Lissa, îmi dădeam seama că nimic din acestea nu conta. Nu în acel moment. În acel moment, erau doar ei doi și ceea ce simțeau unul pentru altul. Și, într-o viață plină de mai multe neliniști decât ar fi trebuit să aibă cineva de vârsta ei, Lissa era absolut sigură de ceea ce făcea acum. Era ceea ce își dorea. Ceea ce își dorise să facă cu el de foarte multă vreme.

Și nu aveam niciun drept să fiu martoră la asta.

Pe cine păcăleam eu? Nu voiam să fiu martoră. Nu găseam nicio plăcere privind alți oameni cum o fac și cu siguranță nu voiam să simt cum e să faci sex cu Christian. Ar fi ca și cum mi-aș fi pierdut virginitatea virtual.

Dar, Doamne, nu era ușor să ies din mintea Lisei. Nu avea nici-o dorință de a se detașa de sentimentele și emoțiile ei și, cu cât deveneau mai puternice, cu atât mai tare mă stăpâneau. Încercând să mă îndepărtez de ea, mi-am adunat forțele ca să revin în mine însămi, concentrându-mă cât de mult puteam.

Și mai multe haine dispărură...

Haide, haide, mi-am spus hotărâtă.

Apăru prezervativul... hait.

Ești propria ta persoană, Rose. Întoarce-te în mintea ta.

Membrele lor se încolăciră, corpurile lor se mișcau împreună...

Fir-ar...

M-am smuls din mintea ei și m-am întors în mine. Eram din nou în camera mea, dar nu mă mai

interesa făcutul rucsacului. Propriul meu univers era răsturnat. Mă simțeam ciudat și violată — aproape nesigură dacă eram Rose sau eram Lissa. De asemenea, simțeam din nou acel resentiment față de Christian. Bineînțeles că nu voiam să fac sex cu Lissa, dar în mine era aceeași durere, acel sentiment de frustrare că nu mai eram centrul universului ei.

Lăsându-mi rucsacul neatins, m-am dus direct la culcare, strângându-mi brațele în jurul corpului și ghemuindu-mă pentru a încerca să-mi potolesc suferința din piept.

Am adormit foarte repede și, în consecință, m-am trezit devreme. De obicei, trebuia să fiu târâtă din pat pentru a merge să mă întâlnesc cu Dimitri, dar azi mi-am făcut apariția atât de devreme, că am ajuns chiar mai repede decât el la sala de gimnastică. În timp ce așteptam, l-am văzut pe Mason trecând spre una din clădirile în care erau săli de clasă.

— Hei, am strigat. De când te trezești atât de devreme?

— De când a trebuit să dau din nou testul la mate, spuse el, venind spre mine.

Îmi arată zâmbetul lui ștrengăresc.

— Însă poate ar merita să chiulesc ca să stau cu tine.

Am râs, amintindu-mi de discuția cu Lissa. Da, existau categoric lucruri mai urâte pe care le puteam face decât să flirtez și să încep ceva cu Mason.

— Nu. Ai putea avea probleme, și apoi n-aș avea niciun adversar adevărat pe pârție.

El își dădu ochii peste cap, continuând să zâmbească.

— Eu sunt cel care n-are niciun adversar adevărat, ai uitat?

— Ești gata să pui pariu pe ceva? Sau tot îți mai e frică?

— Ai grijă, mă avertiză el, sau s-ar putea să nu-ți mai dau cadoul de Crăciun.

— Mi-ai luat un cadou? Nu mă așteptasem la asta.

— Îhî. Dar dacă continui să fii insolentă, s-ar putea să i-l dau altcuiva.

— Cum ar fi lui Meredith? l-am șicanat eu.

— Ea nici măcar nu se compară cu tine, și știi asta.

— Chiar și cu un ochi vânăt? am întrebat strâmbându-mă.

— Chiar și cu doi ochi vineți.

Felul în care mă privi atunci nu era seducător, nici măcar foarte aluziv. Era doar atent. Atent, prietenos și interesat. Ca și cum îi păsa cu adevărat. După tot stresul din ultima vreme, am decis că îmi plăcea să-i pese cuiva de mine. Și, cu lipsa de atenție pe care începeam să o simt din partea Lissei, mi-am dat seama că-mi plăcea oarecum și să am pe cineva care voia să-mi acorde atâta atenție.

— Ce faci de Crăciun? am întrebat. Ridică din umeri.

— Nimic. Mama mea a fost gata să vină, dar a trebuit să contramandeze în ultima clipă... știi, cu tot ce s-a întâmplat.

Mama lui Mason nu era gardian. Era un dhampir care alesese să fie doar casnică și să aibă copii. Ca urmare, știam că o vedea destul de des. Era ironic, m-am gândit, că mama mea era aici în realitate, dar, din toate punctele de vedere, era ca și cum ar fi fost altundeva.

— Vino să stai cu mine, am spus dintr-odată. Or să fie Lissa și Christian și mătușa lui. O să fie distractiv.

— Pe bune?

— Foarte distractiv.

— Nu asta te-am întrebat. Am zâmbit.

— Știu. Să vii, bine?

Făcu una dintre plecăciunile lui elegante.

— Absolut.

Mason se îndepărtă tocmai când Dimitri apărură pentru antrenamentul nostru. Discuția cu Mason mă făcuse să mă simt ușor amețită și veselă; nu mă gândisem deloc la fața mea în timp ce eram cu el. Dar cu Dimitri am devenit brusc conștientă de înfățișarea mea. Nu voiam decât să fiu perfectă când eram cu el și, în timp ce intram în sală, am încercat din toate puterile să-mi întorc fața, astfel ca el să nu mi-o vadă pe toată. Neliniștea în privința asta îmi redusese buna dispoziție și, în vreme ce aceasta scădea repede, toate celelalte lucruri care mă neliniștiseră îmi reveniră în minte.

Ne-am întors la sala de antrenament cu manechinele și îmi spuse că voia doar să exerseze

manevrele din urmă cu două zile. Bucuroasă că nu avea să menționeze bătaia, m-am apucat de exercițiul meu cu entuziasm, arătându-le manechinelor ce s-ar întâmpla dacă s-ar pune cu Rose Hathaway. Știam că intensitatea cu care mă luptam nu era stârnită doar de simpla dorință de a mă descurca bine. Emoțiile mele scăpaseră de sub control în această dimineață, nedomolite și intense atât după lupta cu mama mea, cât și din cauza episodului cu Lissa și Christian la care fusesem martoră noaptea trecută. Dimitri nu făcea nimic și mă privea, criticându-mi din când în când tehnica și oferindu-mi sugestii pentru tactici noi.

— Îți intră părul în ochi, spuse la un moment dat. Nu doar că-ți blochezi vederea periferică, dar riști să-ți lași adversarul să te apuce de el.

— Dacă sunt într-o luptă adevărată, o să-l prind în sus.

Am mârâit când am înfipt țepușa cu precizie între „coastele” manechinului. Nu știam din ce erau făcute aceste oase artificiale, dar erau foarte dificil de evitat. M-am gândit din nou la mama mea și am împuns și mai tare.

— Azi pur și simplu îl port lăsat, asta-i tot.

— Rose, spuse, atrăgându-mi atenția.

Ignorându-l, m-am aruncat din nou. Când vorbi din nou, vocea lui fu mai aspră.

— Rose. Oprește-te.

M-am depărtat de manechin, surprinsă să descopăr că respiram cu greu. Nu-mi dădusem seama că lucrasem atât de tare. M-am lovit cu spatele de perete. Neavând unde să mă duc, mi-am ferit privirea de Dimitri, îndreptându-mi ochii în jos.

— Uită-te la mine, îmi ordonă el.

— Dimitri...

— Uită-te la mine.

Indiferent de trecutul nostru intim, era totuși instructorul meu. Nu puteam refuza un ordin direct. Încet, ezitând, m-am întors spre el, continuând să-mi țin capul aplecat în jos, astfel că părul îmi atârna peste obraji. Ridicându-se din scaunul lui, păși și se opri în fața mea.

I-am evitat privirea, dar i-am văzut mâna întinzându-se să-mi dea la o parte părul. Apoi se opri. La fel și răsuflarea mea. Scurta noastă atracție fusese plină de întrebări și rezerve, dar de un lucru eram sigură: lui Dimitri îi plăcuse părul meu. Poate că încă îi mai plăcea. Ce-i drept, era un păr splendid. Lung, mătăsoș și închis la culoare. Obişnuia să găsească pretexte ca să-l atingă și mă sfătuiseră să nu-l tai, așa cum făceau atâtea femei gardian.

Mâna lui șovăi acolo și lumea încremeni în vreme ce așteptam să văd ce va face. După ceea ce îmi păru o eternitate, își lăsă mâna să-i cadă încet pe lângă corp.

O dezamăgire intensă mă cuprinsese, însă, în același timp, am aflat ceva. Ezitase. Îi fusese teamă să mă atingă, ceea ce poate — poate — însemna că încă mă dorea. Fusese nevoit să se stăpânească.

Mi-am dat încet capul pe spate ca să ne privim în ochi. Atunci, aproape tot părul mi se dădu la o parte de pe față. Mâna îi tremură din nou și am sperat iar că o va întinde spre mine. Dar i se opri. Emoția mea scăzu în intensitate.

— Te doare? întrebă el.

Mirosul aftershave-ului, amestecat cu cel al transpirației lui, mă învăluia. Doamne, îmi doream să mă fi atins.

— Nu, am mințit.

— Nu arată atât de rău, îmi spuse. O să se vindece.

— O urăsc, am spus, uimită de cât venin era în aceste două cuvinte.

Chiar dacă fusesem pe neașteptate stârnită și-l doream pe Dimitri, tot nu puteam uita de ranchiuna pe care o aveam față de mama mea.

— Nu, n-o urăști, spuse el cu blândețe.

— Ba da.

— Nu ai timp să urăști pe nimeni, mă înștiința el, cu vocea tot blândă. Nu în profesia noastră. Ar trebui să te împaci cu ea.

Lissa spusesese exact același lucru. Indignarea se adăugă celorlalte emoții pe care le simțeam. Ura din mine începu să crească.

— Să mă împac cu ea? După ce mi-a făcut un ochi vânăt dinadins? De ce sunt singura care vede cât de nebună e?

— În niciun caz nu a făcut-o dinadins, spuse el cu fermitate. Indiferent de cât de mult o detești, trebuie să crezi asta. N-ar face așa ceva și, în orice caz, m-am întâlnit cu ea mai târziu în ziua aceea. Era îngrijorată din pricina ta.

— Probabil mai îngrijorată că o s-o acuze cineva de maltratare de minori, am mormăit eu.

— Nu crezi că acum e o perioadă a anului potrivită pentru iertare?

Am oftat zgomotos.

— Asta nu e un film de Crăciun! E viața mea. În lumea reală, miracolele și bunătatea pur și simplu nu există.

El continua să mă privească liniștit.

— În lumea reală poți să-ți faci propriile tale miracole.

Brusc, frustrarea mea atinse un punct critic și am renunțat să încerc să-mi păstrez controlul. Mă săturasem atât de mult să mi se spună lucruri rezonabile, realiste, ori de câte ori ceva mergea prost în viața mea. Undeva în sinea mea, știam că Dimitri voia doar să mă ajute, dar pur și simplu nu aveam chef de cuvintele lui bine intenționate. Voiam consolare pentru problemele mele. Nu voiam să mă gândesc ce m-ar putea face să devin o persoană mai bună. Îmi doream ca el să mă țină pur și simplu în brațe și să-mi spună să nu-mi fac griji.

— Bine, poți să termini cu asta acum? i-am cerut, cu mâinile în șold.

— Să termin ce?

— Tot rahatul cu chestia asta Zen, atât de profundă. Nu vorbești cu mine ca o persoană adevărată. Tot ce spui e doar o aiureală, cu meditații înțelepte și lecții de viață. Chiar că semeni cu un personaj dintr-un film de Crăciun. Știam că nu era chiar cinstit să-mi vărs nervii pe el, dar m-am trezit aproape strigând. Pe cuvânt, parcă uneori vrei să te auzi vorbind! Și știu că nu ești mereu așa. Erai perfect normal când vorbeai cu Tasha. Dar cu mine? Vorbești ca să zici că ai vorbit. Nu-ți pasă de mine. Pur și simplu te-ai blocat în rolul tău stupid de instructor.

Dimitri se holbă la mine, neobișnuit de surprins.

— Nu-mi pasă de tine?

— Nu.

Eram meschină — foarte, foarte meschină. Și știam adevărul — că îi păsa și era mai mult decât un simplu instructor. Cu toate astea, nu mă puteam abține. Dădeam din gură în continuare. I-am împuns pieptul cu degetul.

— Pentru tine, sunt doar un alt elev. Tu pur și simplu îi dai înainte iar și iar cu lecțiile tale stupide de viață, ca să...

Mâna care sperasem să-mi atingă părul se întinse brusc și mă prinse de brațul pe care îl îndreptasem spre el. Îl țintiri de perete și am fost surprinsă să văd o fulgerare de emoție în ochii lui. Nu era tocmai mânie... dar era o frustrare de un alt gen.

— Nu-mi spune mie ce simt, mârâi el.

Am văzut atunci că jumătate din ce spusese era adevărat. Era aproape întotdeauna calm, întotdeauna stăpân pe sine — chiar și când se lupta. Dar îmi spusese și cum cedase nervos și-și bătuse tatăl moroi. De fapt, odată fusese ca mine — întotdeauna pe punctul de a acționa fără să se gândească, făcând lucruri pe care știa că nu trebuia să le facă.

— Asta e, nu-i așa? am întrebat.

— Ce?

— Întotdeauna te lupti ca să te controlezi. Ești la fel ca mine.

— Nu, spuse el, încă în mod evident nervos. Am învățat să-mi păstrez controlul.

Ceva din această nouă revelație mă încuraja.

— Nu, l-am informat eu. Nu ai învățat. Te prefaci că ești sigur pe tine și în cea mai mare parte a timpului îți păstrezi într-adevăr controlul. Dar uneori nu poți. Și uneori...

M-am aplecat înainte, coborându-mi vocea.

— Uneori nu vrei.

— Rose...

Observam respirația lui greoaie și știam că inima îi bătea la fel de repede ca a mea. Și nu se dădea înapoi.

Știam că nu era bine — știam toate motivele raționale pentru care noi nu puteam să fim împreună. Dar în momentul acela nu-mi păsa. Nu voiam să mă controlez. Nu voiam să fiu cuminte.

Înainte să-și dea seama ce se întâmplă, l-am sărutat. Buzele noastre s-au întâlnit și, când am simțit că răspunde la sărut, am știut că aveam dreptate. Se împinse mai aproape, prinzându-mă între el și perete. Cu o mână continua să-mi țină brațul, dar cealaltă se strecura în părul meu. Sărutul era atât de plin de intensitate; plin de furie, pasiune, eliberare...

El fu cel care îl întrerupse. Se smulse de lângă mine și făcu câțiva pași înapoi, arătând tulburat.

— Să nu mai faci asta, spuse hotărât.

— Atunci, nu-mi răspunde la sărut, i-am replicat. Se holbă la mine un timp care păru o veșnicie.

— Nu dau „lecții Zen” ca să mă aud vorbind. Nu le dau ca unui elev oarecare. Fac asta ca să te învăț să te controlezi.

— Te descurci de minune, i-am spus cu amărăciune, închise ochii pentru o jumătate de secundă, expiră și mormăi ceva în rusește. Fără să-mi mai arunce nicio privire, se întoarse și părăsi încăperea.

NOUĂ

O vreme după asta nu l-am mai văzut pe Dimitri. Trimisese un mesaj mai târziu în acea zi în care spunea că era de părere că ar trebui să anulăm următoarele două ședințe din cauza foarte apropiatelor planuri de a pleca din campus. Oricum, cursurile erau pe punctul de a se termina, spunea el; luarea unei pauze de antrenamente părea un lucru rezonabil.

Era un pretext de doi bani și știam că nu acesta era motivul pentru care anulase antrenamentele. Dacă voia să mă evite, aș fi preferat să fi născocit ceva legat de felul în care el și ceilalți gardieni trebuiau să asigure o securitate sporită moroilor sau să exerseze mișcări ninja ultrasecrete.

Indiferent de povestea lui, știam că mă evita din cauza sărutului. Afurisitul acela de sărut. Nu-l regretam, nu cu adevărat. Dumnezeu știe cât de mult îmi dorisem să-l sărut. Dar o făcusem din niște motive nepotrivite. O făcusem pentru că eram supărată și frustrată și pur și simplu voisem să dovedesc că puteam. Eram atât de sătulă să fac ceea ce trebuia, ceea ce era înțelept. În ultima vreme încercam să mă controlez mai bine, dar nu păream să reușesc.

Uitasem avertismentul pe care mi-l dăduse odată — că nu era vorba numai de vârstă în relația noastră. Ne-ar îngreuna munca. Făcându-l să mă sărute... ei bine, turnasem gaz peste foc într-o problemă care putea în cele din urmă să-i facă rău Lissei. N-ar fi trebuit s-o fac. Ieri, fusesem incapabilă să mă stăpânesc. Astăzi, vedeam mai limpede și nu-mi venea să cred ce făcusem.

Mason se întâlnește cu mine în dimineața de Crăciun și am mers să stăm cu ceilalți. A reprezentat o bună ocazie de a mi-l scoate din minte pe Dimitri. Îmi plăcea Mason — mult. Și nu era ca și cum trebuia să fug și să mă mărit cu el. Așa cum spusese Lissa, avea să fie bine pentru mine să ies pur și simplu din nou cu cineva.

Tasha ne invitase la masa din dimineața de Crăciun într-un salon elegant din apartamentele pentru oaspeți ale Academiei. Numeroase activități în grup și petreceri aveau loc peste tot în școală, dar am observat repede că prezența Tashei provoca mereu neliniște. Oamenii fie o priveau pe furiș, fie făceau tot posibilul pentru a o evita. Uneori, ea îi provoca. Alteori, pur și simplu stătea retrasă. Astăzi, hotărâse să nu stea în calea celorlalți membri ai familiilor regale, ci pur și simplu să se bucure de această mică reuniune privată a celor care nu o evitau.

Dimitri fusese invitat la reuniune și determinarea mea slăbi un pic când l-am văzut. Se îmbrăcase chiar de gală pentru această ocazie. Bine, „îmbrăcat de gală” s-ar putea să fie o exagerare, dar mai gătit ca acum nu-l văzusem niciodată. De obicei, arăta pur și simplu cam neîngrijit... de parcă era gata să sară la luptă în orice moment. Astăzi, părul lui negru era legat la ceafă, ca și cum chiar ar fi încercat să-l aranjeze. Purta blugii lui obișnuite și cizmele din piele, dar în loc de un tricou sau de o bluză sport, avea pe el un pulover negru frumos tricotat. Era doar un pulover obișnuit, nu de firmă sau scump, dar degaja un aer de eleganță pe care nu-l observam de obicei și, Dumnezeule, cât de bine îi

venea.

Dimitri nu se purta urât cu mine sau ceva de genul acesta, dar cu siguranță nu se dădea peste cap să facă conversație cu mine. Totuși, vorbea cu Tasha și îi priveam fascinată în timp ce discutau în felul acela dezinvolt al lor. Aflasem între timp că un bun prieten al lui era văr îndepărtat al familiei Tashei; așa se cunoscuseră ei doi.

— Cinci? întrebă Dimitri surprins. Discutau despre copiii prietenului.

— Nu știam asta. Tasha încuviință.

— E o nebunie. Pe cuvânt, nu cred că soția lui a avut mai mult de un an între copii. Și e și scundă — așa că pur și simplu devine tot mai lată.

— Când l-am cunoscut prima dată, jura că nici nu voia să audă de copii.

Ochii ei se făcură mari de interes.

— Știu! Nu-mi vine să cred. Ar trebui să-l vezi acum. Pur și simplu se topește în preajma lor. Jumătate din timp nici măcar nu pot să-l înțeleg. Pe cuvânt, mai mult gângurește decât vorbește engleză.

Dimitri își arătă zâmbetul lui frumos.

— Păi... copiii îi fac pe oameni să fie așa.

— Nu pot să-mi închipui asta în cazul tău, râse ea. Ești mereu atât de nepăsător. Bineînțeles... presupun că tu ai ganguri în rusește, așa că nimeni n-ar ști niciodată.

Amândoi râseră, iar eu m-am întors, recunoscătoare că Mason era acolo ca să vorbesc cu el. Era un bun pretext ca să-mi abat atenția spre altceva, pentru că, pe lângă faptul că Dimitri mă ignora, Lissa și Christian sporovăiau de asemenea în mica lor lume. Sexul părea să-i fi făcut și mai îndrăgostiți și m-am întrebat dacă voi avea ocazia să petrec vreun pic de timp cu ea în excursia de schi. În cele din urmă se desprinseseră de el pentru a-mi da cadoul de Crăciun.

Am deschis cutia și m-am uitat înăuntru. Am văzut un șir de mărgele castanii și aerul se umplu de miros de trandafiri.

— Ce...

Am scos mărgelile afară și un crucifix greu din aur atârna de capătul lor. Îmi dăduse un chotki³. Era asemănător unui rozariu, doar că mai mic. De mărimea unei brățări.

— Încerci să mă convertești? am întrebat ironică. Lissa nu era vreo fanatică religioasă, dar credea în Dumnezeu și mergea la biserică cu regularitate. Ca multe familii de moroi care veniseră din Europa de Est, era ortodoxă.

Eu? Eram în mare parte o agnostică ortodoxă. Credeam că Dumnezeu probabil exista, dar n-aveam timpul sau energia de a cerceta. Lissa respecta acest lucru și nu încercase niciodată să-mi impună credința ei, ceea ce făcea ca darul să fie cu atât mai ciudat.

— Întoarce-l pe partea cealaltă, spuse ea, evident amuzată de șocul meu.

L-am întors. Pe spatele crucii, un dragon cu o cunună de flori fusese gravat în aur. Însemnul Dragomirilor. Am ridicat privirea la ea, nedumerită.

— E o amintire de familie, spuse. Unul din prietenii buni ai tatei a păstrat cutiile cu lucrurile lui. Asta era într-una. A aparținut gardianului străbunicii mele.

— Liss..., am spus.

Chotki-ul dobândise o cu totul altă semnificație

— Nu pot... nu poți să-mi dai așa ceva.

— Păi, cu siguranță eu nu pot să-l păstrez. E pentru un gardian. Gardianul meu.

Am răsucit mărgelile în jurul încheieturii mâinii. Simțeam crucea rece pe piele.

— Știi, am glumit eu, e foarte posibil să fiu dată afară din școală înainte să pot deveni gardianul tău.

Ea zâmbi.

— Ei bine, atunci poți să mi-l dai înapoi.

Toată lumea râse. Tasha începu să spună ceva, apoi se opri când ridică privirea către ușă.

— Janine!

Mama mea stătea acolo, arătând mai rigidă și mai impasibilă ca niciodată.

— Îmi pare rău că am întârziat, spuse ea. Am avut treburi de rezolvat.

Treburi. Ca de obicei. Chiar și de Crăciun.

Am simțit că mi se face rău și obrazii începură să-mi ardă în timp ce amănuntele luptei noastre îmi apăsură brusc în minte. Nu-mi trimisese nici măcar o vorbă de când se întâmplase, în urmă cu două zile, nici măcar când eram la infirmerie. Nicio scuză. Nimic. Am strâns din dinți. Se așeză alături de noi și, curând, se alătură conversației. Descoperisem de mult că putea vorbi de fapt doar despre un singur subiect: chestiuni de-ale gardienilor. M-am întrebat dacă avea vreo pasiune. Toată lumea era preocupată de atacul asupra familiei Badica și, pornind de aici, ajunse la o conversație despre unele lupte similare în care fusese implicată. Spre oroarea mea, Mason era captivat de fiecare cuvânt al ei.

— Ei bine, decapitățile nu sunt așa de ușoare cum par, spuse ea în stilul ei impasibil.

Nu crezusem niciodată că erau ușoare defel, dar tonul ei sugera că era de părere că toată lumea credea că erau floare la ureche.

— Trebuie să tai măduva spinării și ligamentele. Prin legătura psihică, am simțit că Lissei i se face greață. Nu îi plăceau discuțiile sinistre. Ochii lui Mason se luminau.

— Care e cea mai bună armă cu care s-o faci? întrebă el.

Maică-mea se gândi un pic.

— Un topor. Poți lovi cu mai multă putere. Făcu o mișcare de rotire pentru a exemplifica.

— Tare, spuse el. Frate, sper să mă lase să port la mine un topor.

Era o idee comică și ridicolă, dat fiind că topoarele nu prea erau arme ușor de cărat cu tine. Pentru o jumătate de secundă, gândul la Mason cu un topor pe umăr mi-a înseninat dispoziția un pic. Momentul trecu repede.

Sincer, nu-mi venea să cred că discutam despre asta de Crăciun. Prezența ei stricase tot. Din fericire, în cele din urmă adunarea se dispersă. Christian și Lissa plecară ca să fie singuri, iar Dimitri și Tasha mai aveau de recuperat noutăți, după câte se părea. Mason și cu mine eram de mult pe drumul către internatul dhampirilor, când maică-mea ni se alătură.

Niciunul din noi nu spuse nimic. Stelele erau risipite pe cerul întunecat, clare și strălucitoare, scânteierea lor se răsfrângea pe gheața și zăpada din jurul nostru. Eram îmbrăcată în hanoracul meu alb cu căptușeală din imitație de blană. Reușea destul de bine să-mi țină de cald, chiar dacă nu mă apăra de rafalele reci care îmi pișcau fața. Cât am mers, m-am tot așteptat ca maică-mea să schimbe direcția spre celelalte spații ale gardienilor, dar intră chiar înăuntrul internatului cu noi.

— Am tot vrut să vorbesc cu tine, spuse în cele din urmă.

Am devenit neliniștită. Acum ce mai făcusem?

Doar atât spuse, dar Mason se prinse imediat de aproape. Nu era nici prost, nici neatent la aluzii, deși, în acel moment, îmi doream într-un fel să fi fost. De asemenea, mi s-a părut ironic că voia să se lupte cu toți strigoii din lume, dar îi era frică de maică-mea.

Mă privi spăsit, ridică din umeri și spuse:

— Hei, trebuie să ajung... ăă... undeva. Ne vedem mai târziu.

M-am uitat cu părere de rău cum pleacă, dorindu-mi să pot fugi după el. Probabil că maică-mea m-ar fi placat pur și simplu și mi-ar fi lovit celălalt ochi dacă aș fi încercat să scap. Mai bine să fac cum voia ea și să termin odată. Foindu-mă stânjenită, m-am uitat oriunde numai spre ea nu și am așteptat să vorbească. Cu colțul ochiului, am observat câteva persoane aruncându-ne priviri. Aducându-mi aminte că toată lumea părea să știe că-mi făcuse vânătaia de la ochi, am decis brusc că nu-mi doream martori prin preajmă pentru cine știe ce morală avea să-mi facă.

— Vrei să...ăă... vii în camera mea? am întrebat. Ea păru surprinsă, aproape nesigură.

— Sigur.

Am condus-o sus, păstrând o distanță precaută de ea în timp ce mergeam. O tensiune stingheritoare se acumula între noi. Nu spuse nimic când ajunserăm în camera mea, dar am văzut-o cum cercetează fiecare detaliu cu atenție, ca și cum un strigoi putea sta la pândă acolo. M-am așezat pe pat și am așteptat în timp ce ea măsura încăperea cu pasul, neștiind ce ar trebui să fac. Atinse cu degetele un teanc de cărți despre etologie și evoluție.

— Astea sunt pentru un referat? întrebă ea.

— Nu. Mă interesează doar, asta-i tot.

Ridică sprâncenele. Nu știuse asta. Dar cum ar fi putut? Nu știa nimic despre mine. Își continuă inspecția, oprindu-se să studieze mărunțișuri care, după câte se părea, o făceau să fie surprinsă în privința mea. O poză cu Lissa și cu mine îmbrăcate în zâne de Halloween. O pungă cu bomboane. Era ca și cum maică-mea m-ar fi întâlnit pentru prima oară.

Pe neașteptate, se întoarse și-și întinse mâna spre mine.

— Pofțim.

Surprinsă, m-am aplecat înainte și mi-am ținut mâna sub a ei. Ceva mic și rece îmi căzu în palmă. Era un pandantiv rotund, unul mic — cu diametrul nu cu mult mai mare decât o monedă de zece cenți. Un cadru din argint fixa un disc plat cu cercuri din sticlă colorată. Încruntându-mă, mi-am trecut degetul mare pe suprafața acestuia. Era ciudat, dar cercurile aproape că-l făceau să semene cu un ochi. Cel interior era mic, întocmai ca o pupilă. Era de un albastru atât de închis, că părea negru. În jurul lui era un cerc mai mare de albastru-deschis, care era la rândul lui încercuit de un cerc de alb. Un cerc foarte, foarte subțire albastru-închis încercuia exteriorul.

— Mersi, am spus.

Nu mă așteptasem la nimic de la ea. Cadoul era bizar — de ce naiba să-mi dea un ochi? — dar era un dar.

— Eu... eu nu ți-am luat nimic.

Maică-mea încuviință din cap, cu o privire lipsită din nou de expresie și impasibilă.

— E în regulă. Nu-mi trebuie nimic.

Se întoarse iar și începu să pășească prin cameră. Nu avea mult spațiu la dispoziție, dar, din cauza staturii ei mai scunde, pașii îi erau mai mici. De fiecare dată când trecea prin dreptul ferestrei de deasupra patului meu, lumina i se așternea pe părul roșcat-castaniu și îl învăpăia. Am privit-o cu curiozitate și mi-am dat seama că era tot atât de neliniștită ca și mine.

Se opri din mers și se întoarse către mine.

— Ce-ți face ochiul?

— E mai bine.

— Bun.

Deschise gura și am avut impresia că era pe punctul de a-și cere iertare. Dar nu o făcu.

Când reîncepu să meargă, am decis că nu mai puteam suporta să nu mai fac nimic. Am început să-mi strâng cadourile. Primisem o cantitate frumușică de lucruri în acea dimineață. Unul dintre ele era o rochie din mătase de la Tasha, roșie și cu flori brodate. Maică-mea mă privi cum o agăț în micuțul dulap din cameră.

— E foarte frumos din partea Tashei.

— Mda, am consimțit eu. Nu știam că o să-mi dea ceva. Îmi place foarte mult de ea.

— Și mie.

M-am întors dinspre dulap surprinsă și m-am holbat la maică-mea. Uimirea ei o oglindea pe a mea. Dacă n-aș fi știut mai multe, aș fi spus că tocmai căzuserăm de acord în legătură cu ceva. Poate că miracolele de Crăciun chiar se întâmplau.

— Gardianul Belikov va fi o partidă bună pentru ea.

— Eu... Am clipit, neînțelegând prea bine despre ce vorbea. Dimitri?

— Gardianul Belikov, mă corectă ea cu severitate, tot nefiind de acord cu felul meu familiar de a mă adresa lui.

— Ce... ce fel de partidă? am întrebat. Ridică o sprânceană.

— N-ai auzit? Ea i-a cerut să-i fie gardian — de vreme ce nu are unul.

M-am simțit ca și cum aș fi fost pocnită iar.

— Dar el e... repartizat aici. Și Lissei.

— Se pot face aranjamente. Și, indiferent de reputația familiei Ozera..., ea rămâne membră a unei familii regale. Dacă insistă, poate obține ce vrea.

Am privit deznădăjduită în gol.

— Păi, bănuiesc că sunt prieteni.

— S-ar putea să fie mai mult decât atât. Bum! Pocnită din nou.

— Ce?

— Hm? Ah. Ea e... interesată de el.

După tonul maică-mii, era limpede că în realitate chestiunile amoroase nu prezentau niciun interes pentru ea.

— E dispusă să aibă copii dhampiri, așa că e posibil ca ei să facă până la urmă un... ăăă... aranjament dacă el va fi gardianul ei.

Oh, Dum-ne-ze-u-le. Timpul încremeni. Inima mea încetă să bată.

Am înțeles că maică-mea aștepta un răspuns. Se sprijinea de biroul meu, privind-mă. Putea vâna strigoi, dar era indiferentă la sentimentele mele.

— O să... o să o facă? Să fie gardianul ei? am întrebat slab.

Maică-mea ridică din umeri.

— Nu cred că a acceptat încă, dar bineînțeles că va fi. Este o ocazie excelentă.

— Bineînțeles, am repetat eu.

De ce ar refuza Dimitri șansa de a fi gardianul unei prietene de-a lui și de a avea un copil? Cred că maică-mea a mai spus altceva după asta, dar n-am auzit. Nu auzeam nimic. Mă tot gândeam la plecarea din Academie a lui Dimitri, la plecarea de lângă mine. Mă gândeam la felul în care el și Tasha se înțelegeau atât de bine. Și apoi, după aceste amintiri, imaginația mea a început să improvizeze scenarii viitoare. Tasha și Dimitri împreună. Atingându-se. Sărutându-se. Dezbrăcați. Și altele...

Am închis ochii strâns o jumătate de secundă și apoi i-am deschis.

— Sunt foarte obosită.

Maică-mea se opri în mijlocul frazei. Habar n-aveam ce spusese înainte de a o întrerupe.

— Sunt foarte obosită, am repetat.

Auzeam falsitatea din vocea mea. Pustie. Fără emoții.

— Mersi pentru chestia cu... ăăă... ochi, dar dacă nu te superi...

Maică-mea se uită surprinsă la mine, cu o înfățișare naivă și nedumerită. Apoi, dintr-odată, zidul ei de profesionalism calm reveni la loc. Până în acea clipă nu-mi dădusem seama cât de mult se înmuiase. Dar se întâmplase. Pentru doar un scurt timp, devenise vulnerabilă față de mine. Acea vulnerabilitate dispăruse acum.

— Bineînțeles, spuse ea rece. Nu vreau să te deranjez. Voiam să-i spun că nu era asta. Voiam să-i spun că nu o dădeam afară din cauza vreunui motiv personal. Și voiam să-i spun că doream să fie genul de mamă iubitoare, înțelegătoare, despre care auzi mereu, una în care să mă pot încrede. Poate chiar o mamă cu care să-mi pot discuta viața sentimentală nefericită.

Doamne. De fapt, doream să le pot spune tuturor despre asta. Mai ales în acest moment.

Dar eram prea absorbită de drama mea personală pentru a rosti vreun cuvânt. Mă simțeam ca și cum cineva îmi smulsese inima din piept și o aruncase în partea cealaltă a camerei. În piept aveam un gol arzător, chinuitor, și habar nu aveam cum va putea fi umplut vreodată. Era una să accept că nu-l puteam avea pe Dimitri. Era ceva cu totul diferit să-mi dau seama că altcineva putea.

Nu i-am mai spus maică-mii nimic altceva pentru că nu mai puteam vorbi. Furia îi strălucea în ochi, iar buzele i se strânseseră în acea expresie încordată de nemulțumire pe care o avea atât de des. Fără niciun alt cuvânt, se întoarse și plecă, trântind ușa după ea. Trântitul ușii era ceva pe care și eu l-aș fi făcut de fapt. Cred că aveam într-adevăr unele gene în comun.

Dar aproape imediat am uitat de ea. Am continuat pur și simplu să stau acolo și să mă gândesc.

Să mă gândesc și să-mi imaginez.

Așa mi-am petrecut restul zilei. Am sărit peste cină. Am vărsat câteva lacrimi. Dar, în general, am stat pur și simplu pe patul meu, gândindu-mă și devenind din ce în ce mai deprimată. Am descoperit de asemenea că singurul lucru mai rău decât să-mi imaginez pe Dimitri și pe Tasha împreună era să-mi amintesc când el și cu mine fuseserăm împreună. Nu avea să mă mai atingă niciodată în felul acela, nu avea să mă mai sărute niciodată...

Era cel mai urât Crăciun pe care-l avusesem vreodată.

Excursia de schi n-ar fi putut pica mai bine. Era imposibil să-mi scot din minte povestea cu Dimitri și Tasha, dar cel puțin făcutul bagajelor și pregătirea mă făceau să nu-i dedic sută la sută din energia mea mentală. Mai exact, doar nouăzeci și cinci la sută.

De asemenea, aveam alte lucruri care să-mi distragă atenția. Chiar dacă Academia era — pe bună dreptate — excesiv de protectoare când era vorba de noi, uneori asta se traducea în lucruri grozave. De exemplu, Academia avea acces la două avioane cu reacție particulare. Asta însemna că niciun strigoii nu ne putea ataca la un aeroport și mai însemna că puteam să călătorim în stil mare. Fiecare avion cu reacție era mai mic decât un avion de pe cursele comerciale, dar scaunele erau comode și pasagerii aveau mult loc pentru picioare. Scaunele se dădeau atât de mult pe spate, că, practic, te puteai întinde ca să dormi. În zborurile lungi, aveam mici console în scaune prin care puteam alege ce filme voiam să vedem la televizor. Uneori, chiar erau servite mâncăruri alese. Însă puneam pariu că acest zbor avea să fie prea scurt pentru vreun film sau pentru mâncare consistentă.

Am plecat târziu, pe douăzeci și șase. Când m-am urcat în avion, m-am uitat în jur după Lissa, vrând să stau de vorbă cu ea. Nu mai vorbisem aproape deloc după masa de Crăciun. N-a fost o surpriză s-o văd stând împreună cu Christian și nu păreau că vor să fie întrerupți. Nu le puteam auzi conversația, dar el o cuprinsese cu brațul și avea acea expresie relaxată, îndrăgostită, pe care doar ea i-o putea provoca. Rămâneam absolut convinsă că nu putea reuși la fel de bine ca mine să aibă grijă de ea, dar în mod clar o făcea fericită. Am zâmbit și i-am salutat din cap în timp ce treceam pe culoar spre locul de unde Mason îmi făcea cu mâna. În acest timp, am trecut și pe lângă Dimitri și Tasha, care stăteau împreună. I-am ignorat ostentativ.

— Bună, am spus, așezându-mă pe scaunul de lângă Mason.

El îmi zâmbi.

— Bună. Ești pregătită pentru întrecerea de schi?

— Mai pregătită ca niciodată.

— Stai liniștită, spuse el. O să te menajez.

Am pufnit în râs și mi-am sprijinit capul pe spătar.

— Bați câmpii!

— Tipii întregi la minte sunt plictisitori.

Spre surprinderea mea, își strecură ușor mâna peste a mea. Avea pielea caldă și am simțit furnicături în locul unde mă atinsese. Asta m-a surprins. Fusesem convinsă că Dimitri era singurul la care aveam să mai reacționez vreodată.

E timpul să merg mai departe, m-am gândit. În mod clar Dimitri a făcut asta. Ar fi trebuit s-o fac și eu de mult timp.

Mi-am înlănțuit degetele cu ale lui Mason, luându-l pe nepregătite.

— Da. O să fie distractiv

Și a fost.

Am încercat să îmi tot reamintesc că ne aflam aici din cauza unei tragedii, că undeva existau strigoii și oameni care puteau lovi din nou. Totuși, nimeni altcineva nu părea să-și amintească acest lucru și, recunosc, și mie îmi venea greu. Stațiunea era superbă. Hotelul era construit pentru a semăna într-o anumită măsură cu cabanele de bușteni, dar nicio cabană de munte n-ar fi putut adăposti sute de oameni sau să aibă asemenea condiții de lux. Trei etaje de lemn strălucitor, vopsit auriu, se înălțau în mijlocul unor pini semeți. Ferestrele erau înalte și elegant arcuite, fumurii pentru confortul moroilor. Felinare din cristal — electrice, dar având forma unor torțe — erau atârinate în jurul tuturor intrărilor, conferind întregii clădiri o înfățișare strălucitoare, parcă împodobită cu nestemate.

Munții — pe care ochii mei ageri abia îi puteam desluși noaptea — ne înconjurau și eram convinsă că ziua priveliștea era extraordinară. O latură a terenului din jur ducea spre zona de schiat, dotată cu pârtii abrupte și hopuri, precum și cu telescaune și teleschiuri. Pe o altă latură a hotelului se afla un patinoar, care m-a încântat, căci pierdusem ocazia să patinez în acea zi lângă cabană. Lângă patinoar, pante line erau rezervate pentru săniuş. Și asta era doar exteriorul.

Înăuntru se făcuseră tot felul de pregătiri pentru a satisface nevoile moroilor. Hrănitorii rămâneau la dispoziție, pregătiți să servească 24 de ore pe zi. Pârțiile funcționau după un orar nocturn.

Protecțiile și gardienii înconjurau întregul complex. Tot ce-și putea dori un vampir viu.

Holul central avea un plafon de catedrală, de care atârna un candelabru enorm. Podeaua era din plăci de marmură cu un model complicat, iar recepția rămânea deschisă non-stop, gata să ne satisfacă orice necesitate. Restul hotelului, al coridoarelor și al saloanelor era o combinație de roșu, negru și auriu. Nuanța intensă de roșu predomina și m-am întrebat dacă asemănarea cu sângele era o coincidență. Oglinzi și obiecte de artă împodobeau pereții și măsuțe decorative fuseseră plasate din loc în loc. Pe ele erau așezate vase cu orhidee de un verde-deschis cu pete roșii, care umpleau aerul cu un miros pătrunzător.

Camera pe care o împărțeam cu Lissa era mai mare decât dormitoarele noastre de la internat laolaltă și avea aceleași culori puternice ca restul hotelului. Covorul era atât de moale și de pufos, că imediat mi-am dat jos pantofii la ușă și am pășit pe el desculță, bucurându-mă de felul în care picioarele mi se afluiau în moliciunea lui. Aveam paturi mari, acoperite cu pilote din puf și cu atât de multe perne, încât juram că o persoană se putea pierde cu totul în ele și ar fi putut dispărea pentru totdeauna. Uși din sticlă se deschideau spre un balcon spațios, care ar fi fost minunat, având în vedere că eram la ultimul etaj, dacă n-ar fi fost ger afară. Mi-am închipuit că uriașa cadă de două persoane din capătul celălalt va fi de ajuns pentru a alunga frigul.

Scăldându-mă în atâta lux, surescitarea mea atinse un punct în care restul lucrurilor din cameră începură parcă să plutească în jurul meu. Cada din marmură cu jacuzzi. Televizorul cu plasmă. Coșul cu ciocolată și alte gustări. Când în cele din urmă am hotărât să mergem la schi, a trebuit practic să mă smulg cu forța din cameră. Probabil că mi-aș fi putut petrece restul vacanței trândăvind acolo și aș fi fost perfect mulțumită.

Dar în cele din urmă am îndrăznit să ieșim și, odată ce am reușit să mi-i scot pe Dimitri și pe maică-mea din minte, am început să mă distrez. M-a ajutat și faptul că hotelul era atât de mare; era puțin probabil să dau peste ei.

Pentru prima dată după câteva săptămâni, am reușit în sfârșit să-mi îndrept atenția asupra lui Mason și să-mi dau seama cât de amuzant era. Am reușit de asemenea să-mi petrec mai mult timp cu Lissa decât o făcusem de ceva vreme, ceea ce m-a făcut să mă simt și mai bine.

Lissa, Christian, Mason și cu mine am reușit să organizăm un fel de ieșire în patru. Am petrecut aproape toată prima zi la schi, deși cei doi moroi s-au ostenit un pic să țină ritmul cu noi. Ținând cont prin ce trecuserăm Mason și cu mine la cursurile noastre, nouă nu ne era teamă să încercăm figuri îndrăznețe. Personalitățile noastre competitive ne făceau să fim nerăbdători, dându-ne toată silința să ne întrecem unul pe celălalt.

— Voi sunteți sinucigași, remarcă la un moment dat Christian.

Era întuneric afară și înalții stâlpi electrici îi luminau fața uimită. El și Lissa așteptaseră la baza pârtiei cu hopuri, privindu-ne pe Mason și pe mine cum coboram. Ne mișcăm cu viteze nebunești. Partea din mine care încercase să învețe de la Dimitri cum să se controleze și să fie prudentă știa că era periculos, dar celelalte părți îi plăcea să adopte acea cutezanță. Filonul tainic de spirit rebel încă mă mai stăpânea.

Mason zâmbi când am frânat, împrôșcând în aer cu zăpadă.

— Nici vorbă, asta e doar încălzirea. Adică, Rose a reușit să țină ritmul cu mine tot timpul. Floare la ureche.

Lissa clătină din cap.

— Nu exagerați?

Mason și cu mine ne-am privit.

— Nu.

Ea clătină din cap.

— Păi, noi intrăm. Încercați să nu vă omorâți singuri. Ea și Christian plecară, braț la braț. I-am privit îndepărtându-se, apoi m-am întors spre Mason.

— Eu mai pot să stau o vreme. Tu?

— Absolut.

Am luat un telescaun înapoi către vârful pantei. Când eram aproape gata să coborâm pe pârtie, Mason îmi arată cu mâna.

— Fii atentă, ce zici de asta? Atacăm hopurile de acolo, apoi sărim peste creasta aia, luăm un viraj strâns, ocolim copacii ăia și ne oprim acolo.

I-am urmărit degetul care arăta o traiectorie în zigzag coborând una dintre cele mai mari pante. M-am încruntat.

— Asta e chiar nebunie, Mase.

— Ah, spuse el triumfător. În sfârșit cedezi. M-am încruntat.

— Ba nu cedez deloc.

După ce am mai cercetat o dată acest traseu nebunesc, am încuviințat.

— Bine. Hai s-o facem, îmi făcu semn.

— Tu prima.

Am tras adânc aer în piept și am sărit. Schiurile îmi alunecau lin pe zăpadă, iar vântul tăios îmi bătea în față. Am făcut prima săritură cu abilitate și precizie, dar, pe măsură ce acceleram pe următoarea parte a traseului, mi-am dat seama cât de periculos era cu adevărat. În acea fracțiune de secundă, trebuia să iau o decizie. Dacă nu o făceam, Mason avea să mi-o scoată mereu pe nas — și voiam cu adevărat să-l fac de râs. Dacă reușeam, puteam să mă simt destul de liniștită în privința măiestriei mele. Dar dacă încercam și o dădeam în bară... îmi puteam rupe gâtul.

Undeva în capul meu, o voce care semăna în mod suspect cu a lui Dimitri începu să vorbească despre alegeri chibzuite și despre a învăța când să te stăpânești.

Am decis să ignor vocea și să încerc.

Traseul acesta era atât de greu pe cât mă temusem că va fi, dar am reușit să-l parcurg perfect, o mișcare nebunească după alta. Zăpada zbura în jurul meu la fiecare viraj strâns, periculos. Când am ajuns nevătămată la poale, am ridicat privirea și l-am văzut pe Mason gesticulând frenetic. Nu-i puteam distinge expresia sau cuvintele, dar îmi puteam imagina ovațiile lui. I-am făcut și eu cu mâna și l-am așteptat să-mi urmeze exemplul.

Dar nu a făcut-o. Pentru că, atunci când Mason ajunse la jumătatea distanței, rată una dintre sărituri. Schiurile i se agățară și picioarele i se răsuciră. Căzu.

Am ajuns la el cam în același timp cu câțiva dintre angajații stațiunii. Spre ușurarea tuturor, Mason nu-și frânsese gâtul sau ceva de acest gen. Totuși, părea să aibă o luxație urâtă la gleznă, ceea ce probabil avea să-l împiedice să schieze tot restul vacanței.

Una dintre instructoarele care supravegheau părțile alergă spre noi, cu fața plină de furie.

— Unde v-a fost mintea, copiii? exclamă ea. Mă admonesta pe mine: Nu mi-a venit să cred când ai făcut figurile alea stupide!

Privirea ei feroce se îndreptă pe urmă asupra lui Mason.

— Și apoi a trebuit ca tu să începi să o imiți!

Aș fi vrut să spun că totul fusese ideea lui, dar vina nu conta în acest moment. Mă bucuram doar că era bine. Totuși, în timp ce intram cu toții în hotel, sentimentul de vinovăție începu să mă roadă. Mă comportasem iresponsabil. Dacă ar fi fost rănit grav? Imagini înfiorătoare îmi jucau în fața ochilor. Mason cu un picior rupt... cu gâtul rupt...

Unde-mi fusese mintea? Nimeni nu mă obligase să fac traseul acela. Mason sugerase... dar nu mă opusesem. Adevărul era că probabil aș fi putut. Poate că ar fi trebuit să îndur un pic de miștocăreală, dar Mason era suficient de nebun după mine încât farmecele mele să fi oprit această nebunie. Fusesem captivată de aventură și de pericol — la fel ca atunci când îl sărutasem pe Dimitri — fără să mă gândesc suficient la consecințe, pentru că în secret, în sinea mea, acea dorință năvalnică de a fi impulsivă încă stătea la pândă. Și Mason o avea, și o stârnise pe a mea.

Vocea lui Dimitri din gândurile mele mă admonesta din nou.

După ce Mason a fost readus în siguranță la hotel și i s-a pus gheață pe gleznă, am dus echipamentul nostru înapoi afară către magazii. Când m-am întors înauntru, am trecut printr-o intrare diferită de cea pe care o foloseam de obicei. Această intrare avea în față o uriașă verandă deschisă, cu o balustradă din lemn ornamentat. Veranda era construită pe o latură a muntelui și oferea o perspectivă asupra celorlalte piscuri și văi din jurul nostru care-ți tăia răsuflarea — dacă erai dispus să rămâi acolo îndeajuns de mult la temperaturi glaciale pentru a o admira. Ceea ce majoritatea oamenilor nu făceau.

Am urcat treptele spre verandă, tropăind pentru a-mi curăța bocancii de zăpadă. Un miros puternic, pătrunzător și dulce în același timp, plutea în aer. Îmi părea cunoscut, dar înainte de a-l putea identifica, o voce îmi vorbi pe neașteptate din umbră.

— Hei, micule dhampir.

Luată prin surprindere, mi-am dat seama că pe verandă stătea într-adevăr cineva. Un bărbat — un moroi — se sprijinea de perete nu departe de ușă. Duse o țigară la gură, trase adânc, apoi îi dădu drumul pe jos. Stinse mucul cu piciorul și îmi zâmbi strâmb. Țista era mirosul, mi-am dat eu seama. Țigări cu aromă de cuișoare.

M-am oprit prudentă și mi-am încrucișat brațele la piept în timp ce îl cercetam. Era un pic mai scund decât Dimitri, dar nu era la fel de deșirat cum ajungeau să arate unii bărbați moroi. O haină lungă de culoare gri-închis — făcută probabil din vreun amestec extrem de scump de cașmir și lână — îi venea ca turnată, iar pantofii de ocazie pe care îi purta sugerau încă și mai mulți bani. Avea păr castaniu care arăta ca și cum fusese dinadins aranjat să pară un pic zbârlit, iar ochii îi erau fie albaștri, fie verzi — nu aveam destulă lumină pentru a-mi da seama cu certitudine. Fața îi era drăguță, presupuneam, și bănuiam că are cu vreo doi ani mai mult decât mine. Arăta ca și cum tocmai venise de la un dineu.

— Da? am întrebat.

Mă măsură din cap până-n picioare. Eram obișnuită să am parte de atenția băieților moroi. Doar că de obicei nu era atât de directă. Și de obicei nu eram înfocolită în haine de iarnă și nu aveam un ochi vânăt.

El ridică din umeri.

— Te salutăm, asta-i tot.

Am așteptat să continue, dar nu făcu decât să-și bage mâinile în buzunarele hainei. Ridicând și eu din umeri, am făcut câțiva pași înainte.

— Miroși bine, să știi, spuse el dintr-odată.

M-am oprit din nou și l-am privit cu nedumerire, ceea ce-l făcu să zâmbească șiret încă și mai mult.

— Țăă... ce?

— Miroși bine, repetă el.

— Glumești? Am transpirat toată ziua. Sunt respingătoare.

Voiam să plec, dar era ceva ciudat de irezistibil la tipul ăsta. Ca un lucru de la care nu-ți poți lua privirea. Nu mi se părea atrăgător în sine. Eram doar interesată dintr-odată să vorbesc cu el.

— Transpirația nu e un lucru rău, spuse el, sprijinindu-și capul de perete și privind în sus cu un aer gânditor. Unele dintre cele mai bune lucruri în viață se întâmplă în timp ce transpiri. Da, dacă asuzi prea tare și rămâi cu o transpirație stătută și veche, devine destul de scârbos. Însă la o femeie frumoasă? Amețitor. Dacă ai avea acuitatea mirosului unui vampir, ai știi despre ce vorbesc. Cele mai multe persoane o dau în bară și se îneacă în parfum. Parfumul poate fi bun... mai ales dacă găsești unul care să dea bine pe pielea ta. Dar nu-ți trebuie decât o cantitate mică. Amestecă vreo 20 la sută din asta cu 80 la sută din propria ta transpirație... mm. Își înclină capul într-o parte și mă privi. Mortal de sexy.

Brusc, mi-am amintit de Dimitri și de aftershave-ul lui. Mda. Asta fusese mortal de sexy, dar în niciun caz n-aveam de gând să-i spun tipului ăstuia despre acest lucru.

— Păi, mersi pentru lecția de igienă, am spus. Dar n-am niciun parfum, și o să mă duc să fac un duș ca să spăl toată transpirația asta voluptuoasă de pe mine. Scuze.

Scoase un pachet de țigări și mi-l oferii. Se apropie doar cu un pas, dar era de ajuns să simt că mai mirosea și a altceva. Alcool. Am clătinat din cap la țigări și tipul scoase una pentru el.

— Un obicei prost, am spus, privindu-l cum o aprinde.

— Unul din multe altele, răspunse. Trase adânc în piept. Ai venit cu Sf. Vlad?

— Îhî.

— Deci o să fii gardian când o să fii mare.

— Evident.

El suflă fumul, pe care l-am privit plutind în noapte. Simțuri ascuțite de vampir sau nu, era o

minune că putea mirosi ceva prin aroma aceea de cuișoare.

— Cât mai e până o să crești? întrebă el. S-ar putea să-mi trebuiască un gardian.

— Termin în primăvară. Dar sunt deja luată. Îmi pare rău.

Surprinderea i se ivi în ochi.

— Da? El cine e?

— Ea e Vasilisa Dragomir.

— Ah.

Un rânjel uriaș îi apărură pe față.

— Am știut că ești tare de cum te-am văzut. Ești fiica lui Janine Hathaway.

— Sunt Rose Hathaway, l-am corectat, nevrând să fiu caracterizată prin referire la mama mea.

— Îmi pare bine să te cunosc, Rose Hathaway.

Îmi întinse o mână înmănușată pe care am strâns-o cu ezitare.

— Adrian Ivashkov.

— Și tu crezi că eu sunt tare, am bombănit. Ivashkovii erau o familie regală, una dintre cele mai avute și mai puternice. Erau genul de oameni care credeau că pot obține tot ce doresc și care-i călcau pe cei ce le stăteau în cale. Nu era de mirare că era atât de arogant.

Râse. Avea un râs plăcut, puternic și aproape melodios. Mă făcea să mă gândesc la caramel cald, prelingându-se dintr-o lingură.

— Convenabil, nu? Reputațiile noastre ne depășesc. Am clătinat din cap.

— Nu știi nimic despre mine. Iar eu am auzit doar de familia ta. Nu știu nimic despre tine.

— Și vrei? întrebă el sarcastic.

— Îmi pare rău. Nu mă interesează tipii mai în vârstă.

— Am douăzeci și unu de ani. Nu sunt atât de în vârstă.

— Am un prieten.

Era o mică minciună. Bineînțeles, Mason nu era încă prietenul meu, dar speram că Adrian mă va lăsa în pace dacă afla că eram cu cineva.

— E ciudat că nu ai menționat asta imediat, remarcă Adrian gânditor. Nu el ți-a făcut ochiul vânăt, nu-i așa?

Am simțit că roșesc, în ciuda frigului. Sperasem că n-o să-mi observe ochiul, ceea ce era o prostie. Cu privirea lui de vampir, probabil că observase imediat ce pășisem pe verandă.

— N-ar mai fi în viață dacă o făcea. M-am ales cu el în timpul... antrenamentului. Adică, mă antrenez să fiu gardian. Cursurile noastre sunt mereu dure.

— Asta e foarte tare, spuse el.

Dădu drumul celei de-a doua țigări pe jos și o stinse cu piciorul.

— Că am fost pocnită în ochi?

— Ei, nu. Bineînțeles că nu. Am vrut să zic că ideea de a fi dură cu tine e tare. Sunt un mare admirator al sporturilor full-contact.

— Sunt convinsă că ești, am spus sec.

Era arogant și obraznic, totuși nu mă puteam încă hotărî pe deplin să plec.

Zgomotul de pași din spatele meu mă făcu să mă întorc. Mia veni pe cărare și urcă treptele. Când ne văzu, se opri brusc.

— Bună, Mia.

Ne privi pe amândoi.

— Încă un tip? întrebă ea, și din tonul ei ai fi crezut că aveam propriul meu harem de bărbați.

Adrian îmi aruncă o privire întrebătoare, amuzată. Am strâns din dinți și am decis să nu o învrednicesc cu un răspuns. Am adoptat o politețe neobișnuită.

— Mia, acesta este Adrian Ivashkov.

Adrian începu să etaleze același farmec pe care-l folosisese cu mine. Îi strânse mâna.

— E întotdeauna o plăcere să întâlnesc o prietenă de-a lui Rose, mai ales una atât de drăguță.

Vorbea ca și cum el și cu mine ne cunoșteam din copilărie.

— Nu suntem prietene, am spus. Gata cu politețea.

— Rose umblă doar cu băieți și psihopați, spuse Mia. Vocea ei era încărcată de același dispreț

obișnuit pe care îl nutrea pentru mine, dar expresia de pe fața ei arăta limpede că Adrian îi captase interesul.

— Păi, spuse el vesel, de vreme ce eu sunt atât psihopat, cât și băiat, asta ar explica de ce suntem atât de buni prieteni.

— Nici noi doi nu suntem prieteni, i-am spus. El râse.

— Mereu faci pe inaccesibilă, ei?

— Nu-i așa de inaccesibilă, spuse Mia, vizibil supărată că Adrian îmi acorda mie mai multă atenție. N-ai decât să-i întrebi pe jumătate din băieții de la școala noastră.

— Da, am replicat, și poți să întrebi cealaltă jumătate despre Mia. Dacă poți să-i faci o favoare, ea o să-ți facă o mulțime de favoruri.

Când ne declarase război Lisei și mie, Mia reușise să-i convingă pe doi tipi să le spună tuturor la școală că făcuseră niște lucruri destul de urâte cu ei. Ironia era că îi convinsese să mintă pentru ea culcându-se cu ei.

O umbră de rușine îi apărură pe față, dar rămase pe poziție.

— Ei bine, spuse ea, cel puțin nu o fac cu ei pe gratis. Adrian scoase un mirolăit.

— Ai terminat? am întrebat. E trecut de ora ta de culcare și cei mari ar vrea să vorbească acum.

Înfățișarea copilărească a Miei era un subiect stânjenitor pentru ea, pe care îmi plăcea mereu să-l exploatez.

— Sigur, spuse cu asprime.

Obrajii i se îmbujorară, accentuându-i înfățișarea de păpușă de porțelan.

— Oricum, am lucruri mai bune de făcut. Se întoarse spre ușă, apoi șovăi cu mâna sprijinită pe clanță. Aruncă o privire către Adrian. Mama ei i-a învinețit ochiul ăla, să știi.

Intră. Elegantele uși din sticlă se închiseră în urma ei. Adrian și cu mine ramaserăm acolo în tăcere. În cele din urmă, scoase din nou țigările și aprinse o alta.

— Mama ta?

— Taci din gură.

— Ești una din acele persoane care are ori suflete-pereche, ori dușmani de moarte, așa e? Nu e cale de mijloc. Tu și Vasilisa vă aveți probabil ca niște surori, nu?

— Cred că da.

— Ea cum e?

— Mm? Ce vrei să spui?

Ridică din umeri și, dacă n-aș fi știut, aș fi spus că exagera cu atitudinea nepăsătoare.

— Nu știu. Adică, știu că voi două ați fugit... și a fost chestia aceea cu familia ei și Victor

Dashkov...

M-am încordat când am auzit numele lui Victor.

— Și?

— Nu știu. Mă gândeam doar că s-ar putea să fie, știi, prea mult pentru ea.

L-am studiat cu atenție, întrebându-mă unde voia să ajungă. Existase o scurtă scurgere de informații privind fragila sănătate mintală a Lisei, dar fusese bine controlată. Cei mai mulți uitaseră de asta sau presupuseseră că fusese o minciună.

— Trebuie să plec.

Am decis că în acest moment eschiva era cea mai bună tactică.

— Ești sigură?

Nu păru foarte dezamăgit.

Arăta cam la fel de încrezut și de amuzat ca înainte. Ceva la el tot mă intriga, dar orice ar fi fost, nu era suficient pentru a învinge ceea ce simțeam în rest sau pentru a risca să vorbesc despre Lissa.

— Credeam că e timpul pentru discuții între cei mari. Sunt o grămadă de lucruri pentru oameni mari despre care aș vrea să vorbesc.

— E târziu, sunt obosită și țigările tale îmi dau durere de cap, am mormăit eu.

— Mi se pare corect. Trase din țigară și suflă fumul. Unele femei cred că mă fac să arăt sexy.

— Cred că le fumezi ca să ai ceva de făcut în timp ce-ți ticluiești următoarea replică spirituală. Se îneacă din cauză că izbucnise în râs în timp ce inhala fumul.

— Rose Hathaway abia aștept să te revăd. Dacă ești atât de fermecătoare când ești obosită și iritată și atât de superbă când ai ochiul vânăt și ești în echipament de schi, trebuie să fii ucigătoare când ești în formă.

— Dacă prin „ucigătoare” vrei să spui că ar trebui să te temi pentru viața ta, atunci da. Ai dreptate. Am deschis brusc ușa. Noapte bună, Adrian.

— Ne vedem curând.

— Puțin probabil. Ți-am spus, nu mă interesează tipii mai în vârstă.

Am intrat în hotel. În timp ce ușa se închidea, l-am auzit slab strigând în spatele meu:

— Bineînțeles că nu te interesează.

UNSPREZECE

În dimineața următoare, lissa se trezise și plecase până să mă dezmeticesc eu, ceea ce însemna că baia era numai a mea ca să mă pregătesc pentru ziua ce urma. Adoram acea baie. Era imensă. Patul meu uriaș ar fi avut loc lejer înăuntrul ei. Un duș fierbinte cu trei jeturi diferite de apă mă trezi, deși mușchii mă dureau de la ziua de ieri. Stând în fața oglinzii uriașe și pieptănându-mă, am văzut dezamăgită că vânătăia era tot acolo. Totuși, era mult mai deschisă la culoare și devenise gălbuie. Un pic de fond de ten și de pudră o acoperiră aproape în întregime.

Am coborât la parter pentru a căuta ceva de mâncare. La sala de mese tocmai se terminase micul dejun, dar una dintre ospătărițe îmi dădu două prăjituri cu marțipan de piersici la pachet. Mestecând una dintre ele în timp ce mergeam, mi-am încordat simțurile ca să aflu unde era Lissa. După câteva momente, am simțit-o în cealaltă parte a hotelului, departe de camerele elevilor. Am mers până ce am ajuns în fața unei camere de la etajul al treilea. Am ciocănit.

Christian deschise ușa.

— Frumoasa din pădurea adormită sosește. Bine ai venit.

Mă conduse înăuntru. Lissa stătea cu picioarele încrucișate pe pat și zâmbi când mă văzu. Camera era la fel de luxoasă ca a mea, dar cea mai mare parte a mobilei fusese împinsă la o parte pentru a face loc liber și, în acel spațiu deschis, stătea Tasha.

— Bună dimineața, spuse ea.

— Bună, am spus.

Acum n-o mai puteam evita.

Lissa bătu cu palma lângă ea, făcându-mi semn să mă așez.

— Trebuie să vezi asta.

— Ce se întâmplă?

M-am așezat pe pat și am terminat ultima prăjitură.

— Facem lucruri rele, spuse ea veselă. O să-ți placă. Christian se duse în spațiul liber și se așeză cu fața la Tasha. Se priviră unul pe celălalt, ignorându-ne pe Lissa și pe mine. Se părea că întrerupsesem ceva.

— Și de ce nu pot pur și simplu să mă limitez la vraja mistuitoare? întrebă Christian.

— Pentru că folosește multă energie, îi spuse ea. Chiar și în blugi și cu coadă de cal — și cu cicatricea — reușea să arate absurd de atrăgătoare. În plus, cel mai probabil îl va ucide pe adversarul tău, adăugă.

El pufni.

— De ce n-aș vrea săucid un strigoi?

— S-ar putea să nu te lupți întotdeauna cu unul. Sau poate că ai nevoie de informații de la ei. Indiferent de asta, ar trebui să fii pregătit pentru oricare situație.

Exersau magie ofensivă, am înțeles. Entuziasmul și interesul luară locul îmbufnării care pusese stăpânire pe mine văzând-o pe Tasha. Lissa nu glumise că făceau „lucruri rele”. Bănuisem mereu că exersau magie ofensivă, dar... uau! A mă gândi la asta și a o vedea în realitate erau două lucruri foarte diferite. Folosirea magiei ca armă era interzisă. Un delict pasibil de pedeapsă. Un elev care făcea experiențe cu ea putea fi iertat și doar disciplinat, dar ca un adult să învețe în mod deliberat un

minor... Da, asta putea să-i facă Tashei mari probleme. Pentru o jumătate de secundă, m-am jucat cu ideea de a o pârî. Am respins imediat gândul. Poate că o uram pentru că se dădea la Dimitri, dar o parte din mine credea într-un fel în ceea ce făceau ea și Christian. În plus, era pur și simplu grozav.

— O vrajă de distragere a atenției este aproape la fel de utilă, continuă ea.

Ochii ei albaștri căpătară concentrarea intensă pe care o vedeam adesea la moroi în timp ce foloseau magia. Încheietura mâinii i se mișcă brusc înainte și o rază de foc șerpui pe lângă fața lui Christian. Nu-l atinse, dar după felul în care el tresări, am bănuțit că fusese îndeajuns de aproape ca să-i simtă căldura.

— Încearcă, îi spuse ea.

Christian ezită doar o clipă și apoi făcu aceeași mișcare din mână ca ea. Focul țâșni, dar nu era la fel de bine controlat ca al ei. Nu avu nici precizia ei. Se duse drept spre fața ei, dar înainte de a o putea atinge, se despică în jurul ei, aproape ca și cum ar fi lovit un scut invizibil. Îl deviase cu propria ei magie.

— Nu-i rău — în afară de faptul că mi-ai fi putut arde fața.

Nici chiar eu n-aș fi vrut ca fața să-i fie arsă. Însă părul ei... ah, da. Să vedem cât de frumoasă mai era fără acele plete negre ca pana corbului.

Ea și Christian mai exersară o vreme. El devenea mai îndemânat pe măsură ce trecea timpul, cu toate că era limpede că mai avea mult până să ajungă la fel de iscusit ca Tasha. Interesul meu creștea tot mai mult în timp ce ei continuau și m-am trezit gândindu-mă la toate posibilitățile pe care acest tip de magie le putea oferi.

Își încheiară lecția când Tasha spuse că trebuia să plece. Christian oftă, în mod clar dezamăgit că nu reușise să învețe vraja într-o oră. Firea lui era aproape la fel de competitivă ca a mea.

— Tot mai cred că ar fi mai ușor ca pur și simplu să-i arzi cu totul, susținu el.

Tasha zâmbi în timp ce-și pieptăna părul într-o coadă mai strânsă. Da. Sigur se putea lipsi de acel păr, mai ales că știam cât de mult îi plăcea lui Dimitri părul lung.

— Mai ușor pentru că necesită mai puțină concentrare. E ceva superficial. Magia ta va fi mai puternică pe termen lung dacă poți să înveți asta. Și, cum am spus, își are avantajele ei.

Nu voiam să fiu de acord cu ea, dar nu o puteam contrazice.

— Ar putea fi foarte utilă dacă lupti ajutat de un gardian, am spus entuziasmată. Mai ales dacă e nevoie de atâta energie ca să arzi complet un strigoi. În felul ăsta, folosești doar o salvă rapidă din puterea ta ca să-i distragi atenția strigoiului. Și îi va distra atenția, pentru că urăște focul atât de mult. Apoi gardianul ar avea timp suficient să-i înfigă țepușa. Poți să distrugi o întreagă ceată de strigoi în felul ăsta.

Tasha îmi zâmbi. Unii moroi — precum Lissa și Adrian — zâmbeau fără să-și arate dinții. Tasha și-i arăta mereu, inclusiv colții.

— Exact. Noi două ar trebui să mergem la vânătoare de strigoi într-o zi, glumi ea.

— Nu cred, am răspuns.

Cuvintele în sine nu fură atât de urâte, dar tonul pe care le-am rostit a fost cu siguranță. Rece. Ostil. Tasha păru momentan surprinsă de brusca mea schimbare de atitudine, dar se făcu că n-o observă. O reacție de stupeoare veni prin legătura psihică dinspre Lissa.

Totuși, Tasha nu păru deranjată. Mai stătu de vorbă cu noi un pic și făcu planuri să se întâlnească cu Christian la cină. Lissa îmi aruncă o privire severă în timp ce ea, Christian și cu mine coboram pe scara în spirală care ducea înapoi spre hol.

— Ce-a fost asta? întrebă ea.

— Ce-a fost ce? am întrebat nevinovată.

— Rose, spuse cu înțeles.

Era greu să faci pe prostul când prietena ta știa că-i puteai citi gândurile. Știam exact la ce se referea.

— Te porți urât cu Tasha.

— Nu m-am purtat așa de urât.

— Ai fost nepoliticoasă, exclamă ea, ferindu-se din fața unui grup de copii moroi care treceau în goană prin hol, înfofoliți în hanorace și urmați de un instructor de schi cu o figură obosită.

Mi-am pus mâinile în șold.

— Uite ce e, sunt doar prost dispusă, da? N-am dormit prea mult. În plus, nu sunt ca tine. Nu trebuie să fiu politicoasă mereu.

Așa cum se întâmpla frecvent în ultima vreme, nu-mi venea să cred ceea ce tocmai spusese. Lissa se holbă la mine, mai mult uluită decât jignită. Christian se uită urât, pe punctul de a se răsti la mine, când, din fericire, Mason se apropie de noi. N-avusese nevoie de ghips sau de ceva de acest gen, dar șchiopăta un pic.

— Salut, Șchiopăilă, am spus, strecurându-mi mâna într-a lui.

Christian lăsa pentru mai târziu supărarea pe mine și se întoarse spre Mason.

— Deci schemele tale sinucigașe au dat până la urmă rezultate?

Mason se uita la mine.

— E adevărat că te-ai întâlnit cu Adrian Ivashkov?

— Eu... ce?

— Am auzit că voi doi v-ați îmbătat azi-noapte.

— Ce-ai făcut? întrebă Lissa, surprinsă. I-am privit pe rând.

— Nu, bineînțeles că nu! Abia dacă-l știu.

— Dar îl știi, insistă Mason.

— Abia.

— Are o reputație proastă, mă preveni Lissa.

— Mda, spuse Christian. Umblă cu o grămadă de fete. Nu-mi venea să cred.

— Vreți să terminați odată? Am vorbit cu el, nu știu, cinci minute! Și asta doar din cauză că stătea în fața intrării. De unde scoateți chestiile astea? Mi-am răspuns imediat la propria întrebare. Mia.

Mason încuviință din cap și avu delicatețea de a lua o înfățișare stânjenită.

— De când vorbești cu ea? am întrebat.

— M-am întâlnit doar întâmplător cu ea, asta-i tot, îmi spuse el.

— Și ai crezut-o? Știi că spune numai minciuni.

— Mda, dar de obicei e un pic de adevăr în minciuni. Și tu chiar ai vorbit cu el.

— Da. Am vorbit. Atât.

Încercasem cu adevărat să mă gândesc serios să fiu cu Mason, așa că nu-mi plăcea că nu mă credea. Chiar mă ajutasă să dau de gol minciunile Mieii la începutul anului școlar, și eram surprinsă acum că putea fi atât de paranoic în privința lor. Poate că, dacă sentimentele lui deveniseră mai puternice pentru mine, era mai predispus la gelozie.

Surprinzător, Christian fu acela care îmi veni în ajutor și schimbă subiectul.

— Presupun că nu schiezi azi, nu?

Arătă spre glezna lui Mason, făcând ca acesta să răspundă indignat.

— Ce, crezi că asta o să mă împiedice? întrebă Mason. Supărarea i se diminuase, fiind înlocuită de acea nevoie arzătoare de a-și arăta curajul — nevoia pe care amândoi o împărtășeam. Lissa și Christian se uitară la el ca la un nebun, dar eu știam că nimic din ce am fi spus nu l-ar opri.

— Vreți să veniți cu noi? i-am întrebat pe Lissa și Christian.

Lissa clătină din cap.

— Nu putem. Trebuie să mergem la o masă oficială pe care o dă familia Conta.

Christian mormăi nemulțumit.

— Ei bine, tu trebuie să mergi. Ea îl înghionti.

— Și tu. În invitație scria că pot să aduc un invitat. În afară de asta, e doar încălzirea pentru marele eveniment.

— Care e asta? întrebă Mason.

— Marele dineu al Priscillei Voda, oftă Christian. Îmi veni să râd văzându-l atât de îndurerat.

— Cea mai bună prietenă a reginei. Cei mai snobi membri ai familiilor regale vor fi acolo și eu va trebui să port costum.

Mason îmi aruncă un zâmbet rapid. Neîncrederea de mai înainte dispăruse.

— E mai interesant schiatul, nu? Sunt mai puține reguli vestimentare.

Ne-am despărțit de moroi și am ieșit pe părtie. Mason nu se putea întrece cu mine la fel ca ieri;

mişcărilor lui erau încete și nesigure. Cu toate acestea, se descurcă remarcabil, având în vedere tot ce se întâmplase. Luxația nu era așa de gravă pe cât ne temusem, dar am fost prudenți și ne-am limitat la trasee extrem de simple.

Luna plină se ridicase pe cerul gol, o sferă strălucitoare de un alb argintiu. Lumina pe care becurile electrice o împrăștia era mai puternică, dar ici-colo, în umbre, luna reușea să strălucească deplin. Mi-aș fi dorit să fi fost îndeajuns de puternică să lumineze șirul de munți care ne înconjurau, dar acele piscuri rămâneau învăluite în întuneric. Nu-mi amintisem să mă uit la ele când era lumină afară, mai devreme.

Traseele erau foarte simple pentru mine, dar am rămas cu Mason și doar din când în când îl necăjeam spunându-i că felul în care schia mă adormea. Chiar dacă traseele erau banale, era cât se poate de plăcut să fiu afară cu prietenii și mișcarea îmi puse sângele în mișcare suficient de mult încât să mă încălzească în aerul înghețat. Becurile de pe stâlpii ce mărgineau pârtia luminau zăpada, transformând-o într-o întinsă mare de alb, iar cristalul fulgilor de zăpadă scânteia slab. Și, dacă reușeam să mă întorc într-o parte și să-mi feresc ochii de lumini, puteam să privesc în sus și să văd stelele risipite pe cer. Se distingeau clare și cristaline în aerul curat, înghețat. Am rămas din nou afară cea mai mare parte a zilei, dar de data aceasta, am abandonat cursa mai devreme pretinzând că sunt obosită, pentru ca Mason să poată lua o pauză. Chiar dacă reușea să schieze ușor cu glezna lui luxată, îmi dădeam seama că începea să-l doară.

Mason și cu mine ne îndreptam înapoi spre hotel mergând foarte aproape unul de altul, râzând de ceva ce văzusem mai devreme. Deodată am zărit cu coada ochiului o fulgerare albă și un bulgăre de zăpadă se sparse în fața lui Mason. Imediat am trecut în defensivă, sărind repede înapoi și privind cu atenție în jur. Chiote și strigăte se auziră dintr-o zonă a complexului unde se aflau magaziile și care era presărată de pini ce se ridicau amenințători.

— Devii prea lent, Ashford, strigă cineva. Nu merită să fii îndrăgostit.

Alte râsete. Cel mai bun prieten al lui Mason, Eddie Castile, și alți câțiva novici de la școală, apărură de după un pâlci de copaci. În spatele lor, am auzit și mai multe strigăte.

— Suntem în continuare dispuși să te primim, dacă vrei să fii în echipa noastră, spuse Eddie. Chiar dacă te ferești ca o fată.

— Echipă? am întrebat entuziasmată.

La Academie, aruncatul cu bulgări de zăpadă era strict interzis. Administratorii școlii se temeau în mod inexplicabil să nu aruncăm bulgări de zăpadă plini de cioburi de sticlă și lame de ras, deși habar n-aveam cum credeau ei că am putea face rost de așa ceva.

Nu că o bătaie cu bulgări ar fi fost ceva extrem de rebel, dar, după tot stresul prin care trecusem recent, să arunci cu ceva în alți oameni păru dintr-odată cea mai bună idee pe care o auzisem în ultima vreme. Mason și cu mine am plecat repede cu ceilalți, perspectiva bătăii interzise făcându-l să-și recapete energia și să uite de durerea de la gleznă. Am început să ne batem cu un entuziasm inequizabil.

Bătaia se transformă curând în încercarea de a lovi cât mai multe persoane posibil în timp ce te fereai de atacurile altora. Eram excepțional de bună la ambele și m-am comportat și mai imatur fluierând și amuzându-mă pe seama victimelor mele.

Înainte să observe cineva ce făceam și să strige la noi, râdeam cu toții și eram plini de zăpadă. Mason și cu mine am pornit din nou spre hotel și eram atât de binedispuși, încât știam că întâmplarea cu Adrian era de mult uitată. Într-adevăr, Mason mă privi chiar înainte de a intra.

— Îmi pare rău că... ăăă... te-am luat la rost în legătură cu Adrian mai devreme.

I-am strâns mâna.

— E în regulă. Știu că Mia poate să spună niște povești destul de convingătoare.

— Mda... dar chiar dacă ai fost cu el... nu că așa avea vreun drept...

Am făcut ochii mari la el, surprinsă să văd că expresia lui de obicei îndrăzneată devine timidă.

— Nu ai? am întrebat.

Un zâmbet îi apărură pe buze.

— Am?

Zâbind și eu, am făcut un pas înainte și l-am sărutat. Buzele îi erau uimitor de calde în aerul

înghețat. Nu era precum sărutul extrem de intens cu Dimitri de dinainte de excursie, dar era delicat și plăcut — un fel de sărut prietenesc care poate că avea șanse să se transforme în ceva mai mult. Cel puțin, așa l-am considerat eu. După expresia de pe fața lui Mason, se părea că lumea se învârtea cu el.

— Oh, spuse el cu ochii mari.

Lumina lunii îi făcea ochii să pară de un albastru argintiu.

— Vezi? am spus. N-ai de ce să-ți faci griji. Nici în privința lui Adrian, nici a nimănui.

Ne-am sărutat din nou — un pic mai mult de data aceasta — înainte de a ne desprinde unul de celălalt. Mason era, în mod clar, într-o stare de spirit mai bună, după cum era și normal, iar eu m-am băgat în pat cu un zâmbet pe față. Nu eram exact sigură dacă Mason și cu mine formam o pereche acum, dar eram foarte aproape de acest lucru.

În somn l-am visat pe Adrian Ivashkov. Mă aflu cu el din nou pe verandă, numai că era vară. Aerul era plăcut și cald, iar soarele strălucea pe cer, învăluind totul într-o lumină aurie. Nu mai stătusem într-un asemenea soare de când trăisem printre oameni. De jur împrejur, munții și văile erau verzi și pline de viață. Păsările cântau pretutindeni.

Adrian se sprijini de balustrada verandei, îmi aruncă întâi o privire fugară și-apoi își întoarse din nou ochii spre mine fixându-mă cu surprindere când mă recunosc.

„Ah. Nu mă așteptam să te văd aici.” Zâmbi.

„Am avut dreptate. Chiar că ești ucigătoare când ești aranjată.”

Instinctiv, mi-am atins pielea din jurul ochiului. „A dispărut”, spuse el.

Chiar și fără să pot vedea, știam cumva că avea dreptate.

„Nu fumezi.”

„Un obicei prost”, spuse el. Îmi făcu semn cu capul. „Ți-e teamă? Ai foarte multe talismane.”

M-am încruntat, apoi am privit în jos. Nu-mi observasem hainele. Purtam o pereche de blugi înflorați care-mi atrăsesem odată atenția într-un magazin, dar pe care nu-mi permisese să-i cumpăr. Aveam un tricou tăiat scurt, care îmi lăsa liber abdomenul și aveam un inel în buric. Întotdeauna îmi dorisem să-mi fac un piercing în buric, dar niciodată nu avusesem bani. Talismanul pe care îl purtam acum era ceva mic de argint și, la capătul lui, atârna acel pandantiv ciudat ca un ochi pe care mi-l dăduse maică-mea. La încheietura mâinii aveam chotki-ul Lissei.

Am ridicat privirea înapoi la Adrian, studiind felul în care soarele strălucea în părul lui castaniu. Aici, în plină lumină a zilei, vedeam că ochii lui erau într-adevăr verzi — un smarald intens, spre deosebire de jadul pal al Lissei. Un gând neliniștitor îmi trecu brusc prin minte.

„Nu te deranjează tot soarele ăsta?”

Ridică leneș din umeri.

„Nuu. E visul meu.”

„Nu, e al meu.”

„Ești sigură?”

Zâmbetul îi reveni.

M-am simțit încurcată.

„Nu... nu știu.”

El chicoti, dar, o clipă mai târziu, râsul îi pieri. Pentru prima dată de când îl cunoscusem, părea serios. „De ce ești înconjurată de atâta întuneric?” M-am încruntat. „Ce?”

„Ești înconjurată de întunecime.”

Ochii lui mă cercetară cu șiretenie, dar nu într-un fel necuviincios.

„N-am mai văzut niciodată pe cineva ca tine. Umbre peste tot. N-aș fi bănuțit niciodată. Chiar și când stai aici, umbrele continuă să crească.”

Am coborât privirea la mâinile mele, dar n-am văzut nimic ieșit din comun. Am ridicat privirea înapoi.

„Sunt atinsă de umbră...”

„Ce înseamnă asta?”

„Am murit odată.”

Nu mai vorbisem cu nimeni despre acest lucru, în afară de Lissa și de Victor Dashkov, dar acesta era un vis. Nu conta.

„Și m-am întors la viață.”

Fața i se luminează de uimire.

„Ah, interesant...”

M-am trezit.

Cineva mă scutura. Era Lissa. Emoțiile ei mă loviră atât de puternic prin legătura psihică, încât am intrat pentru scurt timp în mintea ei și m-am trezit uitându-mă la mine. Era mai mult decât „ciudat”.

M-am retras înapoi în mine, încercând să analizez groaza și panica ce veneau dinspre ea.

— Ce s-a întâmplat?

— A avut loc încă un atac al strigoilor.

DOISPREZECE

Am sărit din pat într-o clipită. Am găsit întregul hotel fierbând din cauza veștilor. Oamenii se strângeau în grupulețe pe holuri. Membrii familiilor se căutau unii pe alții. Unele discuții se desfășurau în șoapte înfricoșate; altele erau zgomotoase și ușor de auzit. Am oprit câteva persoane, încercând să aflu exact ce se întâmplase. Însă fiecare avea o versiune diferită a ceea ce se petrecuse, iar unii nici măcar nu se opreau să vorbească. Treceau în grabă, căutându-i fie pe cei dragi sau pregătindu-se să părăsească hotelul, convinși că în altă parte ar fi mai în siguranță.

Enervată de relatările diferite, mi-am dat în sfârșit seama — cu părere de rău — că trebuia să caut una dintre cele două surse care puteau să-mi dea informații temeinice. Maică-mea sau Dimitri. Era ca și cum aș fi dat cu banul. Nu eram de fapt încântată să văd pe niciunul din ei în acel moment. Am cumpănit pentru o clipă și am ales-o în cele din urmă pe maică-mea, având în vedere că ea nu și-o trăgea cu Tasha Ozera.

Ușa de la camera maică-mii era întredeschisă și, când Lissa și cu mine am intrat, am văzut că aici fusese organizat un fel de cartier general provizoriu. O grămadă de gardieni se învârteau de colo-colo, intrând, ieșind și discutând chestiuni strategice. Câțiva ne priviră ciudat, dar nimeni nu ne opri sau ne întrebă ceva. Lissa și cu mine ne furișarăm pe o canapea mică pentru a asculta o conversație purtată de maică-mea.

Stătea în picioare alături de un grup de gardieni, printre care era și Dimitri. Acum nu-l mai puteam evita. Ochii lui căprui mă priviră scurt și mi-am ferit privirea. Nu voiam să mă gândesc acum la sentimentele mele complicate față de el.

Curând, Lissa și cu mine am deslușit amănunțele. Opt moroi fuseseră uciși împreună cu cei cinci gardieni ai lor. Trei moroi erau dispăruți, fie morți, fie transformați în strigoi. Atacul nu se petrecuse de fapt aproape de aici; fusese undeva în nordul Californiei. Cu toate acestea, o asemenea tragedie nu putea să nu aibă ecou în lumea moroilor și, pentru unii, o distanță de două state era mult prea mică. Oamenii erau înspăimântați și am aflat curând de ce acest atac era atât de neobișnuit.

— Trebuie să fi fost mai mulți decât data trecută, spuse mama.

— Mai mulți? exclamă unul dintre ceilalți gardieni. Acel ultim grup a fost neobișnuit. Tot nu-mi vine să cred că nouă strigoi au reușit să acționeze împreună — vrei să cred că au reușit să se organizeze încă și mai bine?

— Da, rosti scurt maică-mea.

— Sunt semne că au fost oameni? întrebă altcineva.

Maică-mea ezită, apoi spuse:

— Da. Alte protecții rupte. Și felul în care s-a desfășurat totul... e identic cu atacul împotriva casei Badica.

Avea o voce dură, dar în ea era și un fel de oboseală, însă nu era epuizare fizică. Era mentală, mi-am dat seama. Încordare nervoasă și suferință pricinuite de ceea ce discutau. O considerasem mereu pe maică-mea un fel de mașină de ucis insensibilă, dar în mod clar îi venea greu. Era un subiect neplăcut și despre care nu era ușor să vorbești — dar în același timp, îl aborda fără ezitare. Era datorică ei.

Mi-am înghițit repede un nod din gât. Oameni. Exact ca în atacul împotriva familiei Badica. De la

acel masacru analizasem mult caracterul neobișnuit al unui asemenea grup numeros de strigoi care se uniseră și recrutaseră oameni. Vorbisem în termeni vagi despre „posibilitatea ca un lucru de acest gen să se mai întâmple vreodată...”. Dar nimeni nu vorbise cu seriozitate despre posibilitatea ca acest grup — ucigașii familiei Badica — să lovească din nou. O singură dată era un accident — poate se întâmplase ca o ceată de strigoi să se adune și să decidă în mod impulsiv să pornească un atac. Era îngrozitor, dar puteam trece asta cu vederea.

Dar acum... acum părea că acel grup de strigoi nu fusese un incident întâmplător. Se uniseră cu un scop, îi folosiseră pe oameni strategic și atacaseră din nou. Acum aveam ceea ce putea fi o schemă de acțiune: strigoi căutând în mod activ grupuri mari de victime. Crime în serie. Nu mai puteam avea încredere în magia protecțiilor. Nu puteam nici măcar avea încredere în lumina soarelui. Oamenii puteau umbla ziua iscodind și sabotând. Lumina nu mai era sigură.

Mi-am amintit ce-i spusese lui Dimitri la casa familiei Badica:

Asta schimbă totul, nu-i așa?

Maică-mea răsfoi în grabă câteva hârtii pe un desfășurător.

— Nu au date criminalistice încă, dar același număr de strigoi n-ar fi putut face asta. Niciunul dintre Drozdovi sau din personalul lor n-a scăpat. Cu cinci gardieni, șapte strigoi ar fi fost ocupați — cel puțin temporar — și unii dintre moroi ar fi putut să scape. Luăm în calcul nouă sau zece, poate.

— Janine are dreptate, spuse Dimitri. Și dacă luați în considerare locul... e prea mare. Șapte nu l-ar fi putut acoperi.

Drozdovii erau una dintre cele douăsprezece familii regale. Erau numeroși și bogați, nu precum clanul muribund al Lissei. Aveau destui membri în familie, dar, evident, un asemenea atac era totuși îngrozitor. Mai mult, mă tot gândeam la ceva legat de ei. Era un lucru de care trebuia să-mi amintesc... un lucru pe care ar fi trebuit să-l știu în privința Drozdovilor.

În timp ce o parte din mintea mea căuta răspunsul, o priveam pe maică-mea fascinată. O ascultasem povestindu-și întâmplările. O văzusem și simțisem cum luptă. Dar efectiv n-o mai văzusem în acțiune într-o criză reală. Dovedea același control puternic pe care-l avea în preajma mea, dar aici vedeam cât de necesar era. O situație ca aceasta crea panică. Chiar și printre gardieni îi simțeam pe cei care erau atât de înflăcărați, încât voiau să recurgă la ceva extrem. Mama mea era o voce a rațiunii, cineva care le amintea că trebuiau să-și păstreze concentrarea și să evalueze complet situația. Calmul ei îi liniști pe toți; felul ei stăpânit de a acționa îi inspira. Așa, am înțeles, se comportă un lider.

Dimitri era tot la fel de stăpânit ca ea, dar o lăsa să coordoneze lucrurile. Trebuia să-mi amintesc uneori că era tânăr din punctul de vedere al gardienilor. Mai discută despre atac, despre cum membrii familiei Drozdov se aflau la o petrecere de Crăciun, organizată mai târziu, într-o sală de banchete, când au fost atacați.

— Mai întâi familia Badica, acum familia Drozdov, mormăi un gardian.

— Îi vânează pe cei din familiile regale.

— Îi vânează pe moroi, spuse Dimitri hotărât. Din familii regale, neregale, nu contează.

Regal. Neregal. Mi-am dat seama brusc de ce Drozdovii erau importanți. Instinctele mele voiau să sar în sus și să pun o întrebare imediat, dar m-am controlat.

Aici era vorba de ceva serios. Nu era momentul să mă comport irațional. Voiam să fiu la fel de puternică precum maică-mea și Dimitri, așa că am așteptat ca discuția să se încheie.

Când grupul începu să se spargă, am sărit de pe canapea și mi-am făcut loc spre maică-mea.

— Rose, spuse ea surprinsă. La fel ca la cursul lui Stan, nu mă observase în încăpere. Ce cauți aici?

Era o întrebare atât de stupidă, că n-am încercat să răspund. Ea ce credea că făceam acolo? Era unul din cele mai importante lucruri care se întâmplau moroilor.

Am arătat spre desfășurătorul ei:

— Cine a mai fost ucis? Fruntea i se încreți de iritare.

— Drozdovii.

— Dar cine altcineva?

— Rose, n-avem timp...

— Aveau angajați, da? Dimitri a spus neregali. Cine erau?

Din nou, i-am observat oboseala. Cu greu accepta aceste morți.

— Nu știi toate numele. Răsfoind repede câteva pagini, întoarse desfășurătorul spre mine. Poftim, spuse.

Am parcurs în grabă lista. Am avut o strângere de inimă.

— Bine, i-am spus. Mersi.

Lissa și cu mine i-am lăsat să-și vadă de treburile lor. Îmi doream să fi putut ajuta, dar gardienii acționau fără probleme și eficient singuri; n-aveau nevoie de novici de care să se împiedice.

— Despre ce era vorba? Întrebă Lissa în timp ce ne îndreptam înapoi spre partea principală a hotelului.

— Personalul Drozdovilor, am spus. Mama Miei lucra pentru ei...

Lissa gemu.

— Și? Am oftat.

— Și numele ei era pe listă.

— O, Doamne. Lissa se opri. Privi în gol, stăpânindu-și lacrimile. O, Doamne, repetă.

M-am dus în fața ei și i-am pus mâinile pe umeri. Tremura.

— E în regulă, am spus.

Frica ei venea la mine în valuri, dar era o frică paralizată. Șoc.

— O să fie bine.

— I-ai auzit, spuse ea. Există o bandă de strigoi care se organizează și ne atacă! Dar câți sunt? Vin aici?

— Nu, am spus hotărâtă, deși, bineînțeles, nu aveam nicio dovadă în privința asta. Suntem în siguranță aici.

— Biata Mia...

Nu mai puteam adăuga nimic. Eram de părere că Mia era o mare javră, dar nu i-aș fi dorit asta nimănui, nici chiar celui mai mare dușman al meu — adică, mai exact, ei. Imediat am corectat acel gând. Mia nu era cel mai mare dușman al meu.

N-am putut să plec de lângă Lissa tot restul zilei. Știam că nu erau strigoi la pândă în hotel, dar instinctele mele de apărare erau prea puternice. Gardienii își protejau moroii. Ca de obicei, eram de asemenea îngrijorată din cauza faptului că era neliniștită și supărată, așa că am încercat cât am putut să-i alung aceste emoții.

Și ceilalți gardieni îi linișteau pe moroi. Nu-i urmau peste tot, dar întărirea paza hotelului și rămaseră în legătură constantă cu gardienii de la locul atacului. Toată ziua sosiră informații în legătură cu faptele sinistre, precum și speculații despre locul în care se afla banda de strigoi. Puține din acestea erau împărtășite novicilor, desigur.

În timp ce gardienii făceau ceea ce știau ei mai bine să facă, și moroii făceau, la rândul lor, ceea ce — din nefericire — știau să facă cel mai bine: vorbeau.

Fiind atât de mulți membri ai familiilor regale și alți moroi importanți la hotel, o întrunire a fost organizată pentru a se discuta despre ce se petrecuse și ce se putea face în viitor. Nimic oficial n-avea să se decidă aici; moroii aveau o regină și un consiliu de conducere în altă parte pentru acest tip de decizii. Totuși, toată lumea știa că opiniile adunate aici vor reuși să ajungă la vârful ierarhiei. Viitoarea noastră securitate putea depinde foarte mult de ceea ce se discuta la această întrunire.

Se ținea într-o enormă sală de banchete din interiorul hotelului, care avea o estradă și multe scaune. În ciuda atmosferei oficiale, îți dădeai seama că această încăpere fusese proiectată pentru altfel de lucruri decât întâlniri legate de masacre și apărare. Covorul avea textura catifelei și un model floral bogat în nuanțe de argintiu și negru. Scaunele erau făcute din lemn negru lustruit și aveau spătare înalte, destinate evident cinelor elegante. Tablouri ale unor moroi morți de mult, membri ai familiilor regale, atârnav pe pereți. M-am uitat pentru scurt timp la portretul unei regine al cărei nume nu-l cunoșteam. Purta o rochie demodată — prea încărcată de dantelă pentru gusturile mele — și avea păr blond-deschis ca al Lissei.

Un tip pe care nu-l știam conducea întrunirea și stătea la estradă. Majoritatea moroilor prezenți se adunară în fața încăperii. Toți ceilalți, inclusiv elevii, ocupară locuri pe unde puteau. Între timp,

Christian și Mason ne găsiseră pe Lissa și pe mine și căutam cu toții locuri să ne așezăm în spate când Lissa clătină brusc din cap.

— O să stau în față.

Tustrei ne holbarăm la ea. Eu eram prea uimită ca să-i sondez mintea.

— Uite. Arată cu degetul. Membrii familiilor regale stau acolo, stau pe familii.

Așa era. Membrii acelorași clanuri se strânseseră unii lângă alții: familiile Badica, Ivashkov, Zeklos și așa mai departe. Și Tasha stătea acolo, dar era singură. Christian era singurul alt Ozera de acolo.

— Trebuie să fiu acolo, spuse Lissa.

— Nimeni nu cere să fii acolo, i-am spus.

— Trebuie să-i reprezint pe Dragomiri. Christian pufni.

— Nu sunt decât o mulțime de aberații ale celor din familiile regale.

Fața ei căpătă o expresie hotărâtă.

— Trebuie să fiu acolo.

Am lăsat să-mi pătrundă în minte emoțiile Lisei și mi-a plăcut ce am descoperit. Petrecuse cea mai mare parte a zilei tăcută și speriată, la fel cum fusese când aflaserăm despre mama Miei. Acea teamă era încă în sufletul ei, dar era întrecută de încredere și hotărâre. Recunoștea că era unul dintre moroi din conducere și, oricât de mult o speria ideea bandelor mobile de strigoi, voia să aibă un cuvânt de spus.

— Ar trebui să te duci, am spus încet.

Îmi plăcea și ideea ca ea să-l înfrunte pe Christian. Lissa mă privi și zâmbi. Știa ce simțisem. O clipă mai târziu, se întoarse către Christian.

— Ar trebui să i te alături mătușii tale.

Christian deschise gura ca să protesteze. Dacă situația n-ar fi fost îngrozitoare, să o văd pe Lissa dându-i ordine mi s-ar fi părut amuzant. Era mereu încăpățânat și dificil; cei care încercau să-l forțeze nu reușeau. Privindu-i fața, am văzut că înțelege și el același lucru pe care îl conștientizasem eu în privința Lisei. Și lui îi plăcea s-o vadă puternică. Își strânse buzele într-o strâmbătură.

— Bine.

O luă de mână și amândoi se duseră în față.

Mason și cu mine luarăm loc. Chiar înainte ca întrunirea să înceapă, Dimitri se așază de cealaltă parte a mea, cu părul legat la ceafă și îmbrăcat cu haina din piele. L-am privit repede, surprinsă, dar n-am spus nimic. Erau puțini gardieni la această întrunire; majoritatea erau prea ocupați cu limitarea efectelor atacului. Poftim. Iată-mă acolo, între cei doi bărbați ai mei.

Ședința începu la scurt timp după aceea. Toți erau nerăbdători să vorbească despre cum credeau că ar trebui salvați moroi, dar numai două teorii au avut parte de cea mai mare atenție.

— Răspunsul e în jurul nostru, spuse un membru al unei familii regale, când i se acordă permisiunea de a vorbi.

Stătu în picioare lângă scaunul său și cuprinse încăperea cu privirea.

— Aici. În locuri ca acest hotel. Și ca Sf. Vladimir. Ne trimitem copiii în locuri protejate, locuri unde sunt în siguranță pentru că sunt mulți și pot fi protejați cu ușurință. Și uitați-vă cât de mulți am ajuns aici, copii și adulți deopotrivă. De ce nu trăim în acest fel mereu?

— Mulți dintre noi deja o fac, strigă cineva.

Omul făcu un semn de respingere.

— Câteva familii ici și colo. Sau un oraș cu o populație numeroasă de moroi. Dar acei moroi sunt în continuare descentralizați. Cei mai mulți nu-și pun în comun resursele — gardienii, magia. Dacă am putea urma acest model... — își desfăcu larg mâinile —... n-ar mai trebui să ne facem griji în privința strigoilor niciodată.

— Iar moroi n-ar mai putea niciodată interacționa cu restul lumii, am mormăit. Mă rog, până ce oamenii ar descoperi orașele secrete ale vampirilor apărând în pustietate. Atunci să vezi interacțiuni!

Cealaltă teorie despre protejarea moroilor necesita mai puține probleme logistice, dar avea un impact individual mai mare — în special pentru mine.

— Problema e că pur și simplu nu avem suficienți gardieni.

Susținătoarea planului era o femeie din clanul Szelsky.

— Și astfel, soluția e simplă: să găsim mai mulți. Drozdovii aveau cinci gardieni și nu a fost de ajuns. Doar șase pentru a proteja peste o duzină de moroi! Asta e inacceptabil. Nu e de mirare că genul acesta de lucruri continuă să se întâmple.

— De unde propui să luăm mai mulți gardieni? Întrebă cel care fusese pentru unirea moroilor. Resursele sunt destul de limitate.

Ea arătă spre locul unde eu și câțiva alți novici stăteam.

— Avem deja destui. I-am văzut antrenându-se. Sunt ucigători. De ce așteptăm să ajungă la optsprezece ani? Dacă am accelera programul de antrenament și ne-am concentra mai mult pe antrenamentul de luptă decât pe teorie, am putea avea noi gardieni când împlinesc șaisprezece ani.

Dimitri scoase un sunet de dezaprobare. Aplecându-se înainte, își puse coatele pe genunchi și-și lăsă bărbia în mâini, cu ochii gânditori.

— Nu numai atât, dar avem mulți gardieni potențiali care nu sunt folosiți. Unde sunt toate femeile dhampir? Rasele noastre sunt interdependente. Moroi îi îndeplinesc rolul pentru a-i ajuta pe dhampiri să supraviețuiască. De ce aceste femei nu și-l fac pe al lor? De ce nu sunt aici?

Un râs lung, caustic veni drept răspuns. Toți ochii se întoarseră spre Tasha Ozero. În vreme ce mulți dintre ceilalți membri ai familiilor regale se îmbrăcaseră de gală, ea era îmbrăcată comod și neprotocolar. Purta blugii ei obișnuiți, un maiou alb care-i lăsa la vedere un pic din abdomen și o jachetă albastră tricotată care-i venea până la genunchi.

Uitându-se la moderator, întrebă:

— Pot să intervin?

El încuviință. Femeia din familia Szelsky se așeză; Tasha se ridică. Spre deosebire de ceilalți vorbitori, se duse la podium, ca să poată fi văzută clar de toată lumea. Părul ei negru lucios era strâns la spate într-o coadă de cal, expunându-i complet cicatricile într-un fel pe care-l bănuiam a fi intenționat. Fața îi era curajoasă și sfidătoare. Frumoasă.

— Acele femei nu sunt aici, Monica, pentru că sunt prea ocupate să-și crească copiii — știi, cei pe care vrei să-i trimiți pe front de îndată ce pot să meargă. Și te rog să nu ne insulti comportându-te ca și cum moroi le fac o favoare uriașă dhampirilor ajutându-i să se reproducă. Poate în familia ta e altfel, dar pentru noi, ceilalți, sexul e ceva plăcut. Moroi care o fac cu dhampirii nu fac de fapt un sacrificiu atât de mare.

Dimitri stătea drept acum, iar expresia nu mai era de mânie. Probabil că era încântat că noua lui prietenă amintise despre sex. Enervarea mă cuprinsese și am sperat că, dacă aveam o privire criminală pe față, oamenii aveau să creadă că era din cauza strigoilor și nu a femeii care ne vorbea în acel moment. Dincolo de Dimitri, am observat-o dintr-odată pe Mia stând singură, mai spre capătul rândului. Nu-mi dădusem seama că era acolo. Era ghemuită în scaunul ei. Avea ochii roșii, iar fața mai palidă ca de obicei. Am simțit o ciudată strângere de inimă, ceva ce nu m-aș fi așteptat niciodată ca ea să-mi provoace.

— Și motivul pentru care așteptăm ca acești gardieni să împlinescă optsprezece ani e ca să le permitem să se bucure de un simulacru de viață înainte de a-i obliga să-și petreacă restul zilelor într-un pericol permanent.

Au nevoie de acei ani în plus pentru a se dezvolta atât mental, cât și fizic. Pune-i să lupte înainte de a fi pregătiți, tratează-i ca și cum ar fi piese pe o bandă de producție — și crezi doar carne de tun pentru strigoi.

Câțiva exclamă la felul dur în care se exprimase, dar Tasha reușise să capteze atenția tuturor.

— Creați încă și mai multă carne de tun dacă încercați să le faceți pe celelalte femei dhampir să devină gardieni. Nu le puteți forța să trăiască acea viață dacă nu vor. Întregul tău plan de a face rost de mai mulți gardieni se bazează pe punerea în pericol a copiilor și a femeilor care nu vor să lupte, doar ca să poți fi — abia — cu un pas înaintea inamicului. Aș fi spus că e cel mai stupid plan pe care l-am auzit vreodată, dacă nu aș fi fost nevoită deja să-l ascult pe al lui.

Arătă spre primul vorbitor, cel care voise tabere pentru moroi. Fața acestuia se întunecă de stânjeneală.

— Luminează-ne, atunci, Natasha, spuse el. Spune-ne ce crezi tu că ar trebui să facem, având în

vedere că ai atât de multă experiență cu strigoii.

Un mic zâmbet apăru pe buzele Tashei, dar nu reacționa la insultă.

— Ce cred eu? Se apropie mai mult de partea din față a scenei, privindu-ne fix în timp ce-i răspundea la întrebare. Cred că ar trebui să nu ne mai gândim la planuri care ne cer să ne bazăm pe cineva sau pe ceva pentru a ne proteja. Socotiți că sunt prea puțini gardieni? Nu asta e problema. Problema e că sunt prea mulți strigoii. Și noi i-am lăsat să se înmulțească și să devină mai puternici pentru că nu facem nimic în privința lor, în afară de a avea dispute stupide ca aceasta. Fugim și ne ascundem în spatele dhampirilor și-i lăsăm pe strigoii să scape de sub control. Este vina noastră. Noi suntem motivul pentru care acei Drozdovi au murit. Vreți o armată? Ei bine, iată-ne. Dhampirii nu sunt singurii care pot învăța să lupte. Întrebarea, Monica, nu e unde sunt femeile dhampir în această luptă. Întrebarea e: Unde suntem noi?

Tasha deja striga și efortul îi înroșise obrajii. Ochii îi străluceau din cauza pasiunii și, în combinație cu restul frumoaselor ei trăsături — și chiar cu cicatricile —, avea o înfățișare impunătoare. Cei mai mulți nu-și puteau lua ochii de la ea. Lissa o privea pe Tasha cu uimire, inspirată de cuvintele ei. Mason părea hipnotizat. Dimitri arăta impresionat. Iar dincolo de el...

Dincolo de el era Mia. Mia nu mai stătea ghemuită în scaunul ei. Stătea dreaptă, dreaptă ca un băț, cu ochii ieșiți din orbite. O privea fix pe Tasha ca și cum doar ea avea toate răspunsurile vieții.

Monica Szelsky părea mai puțin impresionată și își fixă privirea asupra Tashei.

— Doar nu sugerezi ca moroii să lupte alături de gardieni când strigoii atacă?

Tasha o privi calm.

— Nu. Sugerez ca moroii și gardienii să se ducă să lupte cu strigoii înainte ca ei să atace.

Un tip de vreo douăzeci și ceva de ani care arăta ca un reprezentant de la Ralph Lauren⁴ sări în sus. Aș fi pus pariu că făcea parte dintr-o familie regală. Nimeni altcineva nu și-ar fi permis șuvițe blonde atât de perfecte, își desfăcu un pulover scump din jurul mijlocului și îl așeză pe spătarul scaunului.

— Oh, spuse el pe un ton sarcastic, vorbind fără să i se dea cuvântul. Așadar, o să ne dai pur și simplu bâte și țepușe și ne trimiți să ne luptăm?

Tasha ridică din umeri.

— Dacă de asta e nevoie, Andrew, atunci sigur. Un zâmbet apăru pe buzele ei frumoase.

— Dar există și alte mijloace de luptă pe care le putem învăța. Unele pe care gardienii nu le pot folosi.

Expresia de pe chipul lui arăta cât de nebunească socotea că era ideea. Își dădu ochii peste cap.

— A, da? Cum ar fi?

Zâmbetul lui se prefăcu într-un adevărat rânjel.

— Ca ăsta, zise ea mișcând din mână și puloverul pe care el îl pusese pe spătarul scaunului izbucni în flăcări.

Andrew scoase un strigăt de surpriză și îl aruncă jos, călcându-l în picioare.

Urmă o exclamație scurtă, colectivă în întreaga încăpere. Și apoi... izbucni haosul.

TREISPREZECE

Oamenii se ridicaseră în picioare și strigau, toți voiau să li se asculte părerile. Însă majoritatea avea același punct de vedere: Tasha nu avea dreptate. I-au spus că e nebună. I-au spus că, trimițând moroi și dhampiri să se lupte cu strigoii, avea să grăbească nimicirea ambelor rase. Au avut chiar nerușinarea să sugereze că acesta fusese planul Tashei de la bun început — că era cumva mână în mână cu strigoii.

Dimitri se ridică, cu o expresie plină de silă în timp ce cuprindea cu privirea haosul.

— Mai bine ați pleca. N-o să urmeze nimic bun acum.

Mason și cu mine ne ridicarăm, dar el clătină din cap când am pornit-o după Dimitri afară.

— Tu mergi înainte, spuse Mason. Vreau să verific ceva.

Am aruncat o privire către oamenii care stăteau în picioare și se certau. Am ridicat din umeri.

— Succes.

Nu-mi venea să cred că trecuseră doar câteva zile de când vorbisem cu Dimitri. Ieșind pe hol cu el, mi se părea că trecuseră ani. Să fiu cu Mason în aceste ultime două zile fusese fantastic, dar, văzându-l din nou pe Dimitri, toate vechile mele sentimente pentru el mă cuprinseseră din nou. Dintr-odată, Mason părea un copil. Suferința mea legată de situația cu Tasha reveni și ea și cuvinte idioate îmi ieșiră din gură înainte de a le putea opri.

— N-ar trebui să fii înăuntru ca să o protejezi pe Tasha? am întrebat. Înainte ca gloata să pună mâna pe ea? O să aibă mari probleme din cauză că a folosit magia așa.

El ridică o sprânceană.

— Poate să-și poarte singură de grijă.

— Da, da, pentru că e o karatistă care știe să folosească foarte bine magia. Mi-am închipuit doar că, de vreme ce o să fii gardianul ei și...

— Unde ai auzit asta?

— Am sursele mele.

Într-un fel, nu suna prea bine să spun că auzisem de la maică-mea.

— Te-ai decis, nu? Adică, pare o afacere bună, având în vedere că o să-ți ofere avantaje suplimentare...

Mă privi calm.

— Nu e treaba ta ce se întâmplă între ea și mine, răspunse cu asprime.

Cuvintele între ea și mine mă durură. Suna ca și cum el și Tasha erau un fapt împlinit. Și, așa cum se întâmpla adesea când eram jignită, temperamentul și emoțiile mele scăpară de sub control.

— Ei bine, sunt convinsă că o să fiți fericiți împreună. E și genul tău — știi cât de mult îți plac femeile care nu sunt de vârsta ta. Adică, e cu cât, cu șase ani mai mare decât tine? Șapte? Și eu sunt cu șapte ani mai tânără decât tine.

— Da, spuse el după câteva clipe de tăcere. Așa e. Și cu fiecare secundă care trece din discuția asta, dovedești doar cât de imatură ești în realitate.

Vai. Aproape că mi-a căzut fața. Nici măcar lovitura mamei mele nu mă duruse atât de tare ca asta. Pentru o clipă, mi s-a părut că citesc regret în ochii lui, ca și cum și-ar fi dat și el seama cât de aspre îi fuseseră cuvintele. Dar clipa trecu și își luă din nou o expresie severă.

— Micuțule dhampir, spuse brusc o voce în apropiere, încet, încă năucită, m-am întors spre Adrian Ivashkov. El îmi zâmbi și îl salută cu o mișcare scurtă a capului pe Dimitri. Bănuiam că fața mea era roșie ca racul. Cât de mult auzise Adrian?

El își ridică mâinile cu un gest nepăsător.

— Nu vreau să deranjez sau ceva de genul ăsta. Doream doar să vorbesc cu tine când o să ai timp.

Voiam să-i spun lui Adrian că n-aveam timp acum de jocurile lui, dar cuvintele lui Dimitri încă mă dureau. Se uita acum la Adrian într-un fel foarte dezaprobat. Bănuiam că, precum toți ceilalți, auzise despre reputația proastă a lui Adrian. Bun, m-am gândit. Dintr-odată, voiam să-l fac gelos. Voiam să-l rănesc tot atât cât mă rănise el în ultima vreme.

Stăpânindu-mi durerea, am etalat zâmbetul meu cuceritor, cel pe care nu-l folosisem la capacitate maximă de ceva vreme. M-am dus spre Adrian și mi-am pus o mână pe brațul lui.

— Am timp acum. Am dat și eu din cap spre Dimitri și l-am condus pe Adrian de acolo, mergând aproape de el. La revedere, gardian Belikov.

Ochii întunecați ai lui Dimitri ne urmăriră împietriți. Apoi m-am întors și nu m-am mai uitat în spate.

— Nu te interesează tipii mai în vârstă, ei? întrebă Adrian de îndată ce-am fost singuri.

— Ți se pare, am spus. E clar că frumusețea mea uluitoare ți-a întunecat mintea.

Râse pe un ton plăcut.

— Se prea poate.

Am dat să mă întorc, dar mă cuprinse cu brațul.

— Nu, nu, voiai să te împrietenești cu mine — acum trebuie să mergi până la capăt.

Mi-am dat ochii peste cap și i-am lăsat brațul acolo. Simțeam că mirosea a alcool și mai era și mirosul permanent de țigări cu aromă de cuișoare. Mă întrebam dacă era beat acum. Aveam impresia că probabil nu era mare diferență între comportamentul lui când era beat sau treaz.

— Ce vrei? am întrebat. Mă studie un moment.

— Vreau s-o iei pe Lissa și să veniți cu mine. O să ne distrăm. Probabil că o să ai nevoie și de un costum de baie. Păru dezamăgit că-i scăpase acest lucru. Doar dacă nu vrei să fii dezbrăcată, adăugă.

— Ce? O mulțime de moroi și de dhampiri tocmai au fost masacrați și tu vrei să mergem să înotăm și „să ne distrăm”?

— Nu e doar înot, spuse el cu răbdare. În plus, tocmai din cauza masacrului ăluia ar trebui să mergi să faci asta.

Înainte de a putea obiecta, i-am văzut pe prietenii mei în apropiere: Lissa, Mason și Christian. Eddie Castile era împreună cu grupul, ceea ce n-ar fi trebuit să mă surprindă, dar la fel era și Mia — ceea ce categoric mă surprinse. Discutau aprins, însă tăcură cu toții când mă văzură.

— Aici erai, spuse Lissa cu o expresie nedumerită. Mi-am amintit că brațul lui Adrian era încă în jurul meu. M-am desprins de el.

— Salut, am spus.

Urmă o clipă de stânjenală și am fost destul de sigură că l-am auzit pe Adrian chicotind încet. Am zâmbit spre el și apoi spre prietenii mei.

— Adrian ne-a invitat să mergem la înot.

Se holbară la mine cu surprindere și aproape că îi auzeam făcând tot felul de presupuneri în sinea lor. Fața lui Mason se întunecă un pic, însă, la fel ca și ceilalți, nu spuse nimic. Mi-am înăbușit un oftat.

Adrian primi destul de bine invitația pe care o făcusem celorlalți de a ni se alătura în escapada lui secretă. Cu atitudinea lui relaxată nici nu mă așteptasem la altceva. De îndată ce am făcut rost de costume de baie, i-am urmat indicațiile: ne-am îndreptat spre o intrare situată într-una dintre aripile îndepărtate ale hotelului. Avea o scară care ducea jos — tot mai jos. Aproape că am amețit în timp ce coboram în spirală. Lumini electrice erau atârinate de pereți, dar, pe măsură ce înaintam, pereții zugrăviți se transformau în piatră dăltuită.

Când am ajuns la destinație, am descoperit că Adrian avusese dreptate — nu era un loc doar pentru înot. Eram într-o zonă specială de spa a stațiunii, folosită numai de cea mai aleasă elită a moroilor. În cazul de față, era rezervată pentru un grup de membri ai familiilor regale despre care am presupus că erau prietenii lui Adrian. Erau cam treizeci de alte persoane, toți de vârsta lui sau mai mari, care purtau însemnele bogăției și elitismului.

Spa-ul consta într-o serie de bazine cu apă minerală fierbinte. Poate că odată aici fusese vreo peșteră sau ceva de genul acesta, dar constructorii hotelului se descotorosiseră de mult de orice fel de ambianță rustică. Tavanul și pereții negri din piatră erau tot atât de îngrijiți și de frumoși ca tot restul hotelului. Era ca și cum te aflai într-o peșteră — o peșteră foarte frumoasă, făcută cu stil. Lângă pereți erau așezate suporturi pentru prosoape și mese pline cu mâncare exotică. Băile erau asortate cu restul stilului decorativ, parcă nefinisat, al încăperii: bazine placate cu piatră conținând apă fierbinte care ieșea încălzită din vreun izvor subteran. Aburul umplea încăperea și în aer era un vag miros metalic. În jurul nostru răsunau râsetele și zgomotul apei improșcate de petrecăreți.

— De ce e Mia cu voi? am întrebat-o încet pe Lissa. Ne croiam drum prin încăpere, căutând un

bazin care să nu fie ocupat.

— Discuta cu Mason când vă pregăteți să plecați, răspuse ea. Vorbea la fel de încet. Părea urât să o... nu știu... să o părăsim pur și simplu...

Până și eu am fost de acord cu asta. Semne clare de durere îi erau întipărite pe chip, dar Mia părea cel puțin momentan distrasă de ce îi spunea Mason.

— Credeam că nu-l cunoști pe Adrian, adăugă Lissa.

În tonul ei și în legătura noastră simțeam dezaprobare. Găsirăm în sfârșit un bazin mare, un pic mai retras. Un băiat și o fată erau în partea opusă, sărutându-se de zor, dar era destul loc și pentru noi ceilalți. Erau ușor de ignorat.

Am băgat un picior în apă și l-am tras înapoi imediat.

— Nu-l cunosc, i-am spus.

Cu grijă, am băgat piciorul înapoi, urmat încet de restul corpului. Când apa mi-a ajuns până la stomac, m-am strâmbat. Aveam un bikini maroniu și apa fierbinte m-a luat prin surprindere.

— Trebuie să-l știi un pic. Te-a invitat la o petrecere.

— Da, dar îl vezi cu noi acum?

Ea îmi urmări privirea. Adrian stătea în partea îndepărtată a încăperii cu un grup de fete în bikini mult mai mici ca al meu. Unul era un costum marca Betsey Johnson pe care îl văzusem într-o revistă și mi-l dorisem. Am oftat și am întors privirea.

Intraserăm cu toți în apă. Era atât de fierbinte, că aveam impresia că mă aflam într-o oală de supă. Acum că Lissa părea convinsă de nevinovăția mea în legătură cu Adrian, am devenit atentă la discuția celorlalți.

— Despre ce vorbiți? i-am întrerupt.

Era mai ușor decât să ascult și să-mi dau seama de una singură.

— Despre întrunire, spuse Mason agitat.

Se pare că își revenise din șocul de a ne vedea pe mine și pe Adrian împreună.

Christian se așezase pe un mic prag din bazin. Lissa se ghemui lângă el. Cuprinzând-o cu un braț posesiv, Christian se sprijini cu spatele de margine.

— Prietenul tău vrea să conducă o armată împotriva strigoilor, îmi spuse el.

Îmi dădeam seama că o spunea ca să mă provoace. L-am privit pe Mason întrebător. Nu merita efortul să obiectez la observația cu „prietenul”.

— Hei, mătușa ta a sugerat asta, îi reaminti Mason lui Christian.

— Ea a spus doar că ar trebui să-i găsim pe strigoii înainte să ne găsească ei pe noi, ripostă Christian. Ea nu cerea ca novicii să lupte. Aia era Monica Szelsky.

O chelneriță trecu atunci cu o tavă cu băuturi roz. Erau în pahare elegante de cristal, cu picior înalt și marginea bordată cu zahăr. Eram aproape convinsă că băuturile erau alcoolice, dar mă îndoiam că vreunul din cei care reușiseră să ajungă la această petrecere avea să fie legitimat. Habar n-aveam ce erau. Cele mai multe experiențe ale mele cu alcool fuseseră cu bere ieftină. Am luat un pahar și m-am întors înapoi spre Mason.

— Crezi că asta e o idee bună? l-am întrebat.

Am sorbit precaută din băutura. În calitate mea de gardian în formare, simțeam că trebuia să fiu mereu în alertă, dar în această seară aveam chef din nou să fiu rebelă. Băutura avea același gust ca punciu. Suc de grep. Ceva dulce, ca de căpșuni. Eram în continuare destul de sigură că era alcool în ea, dar nu părea îndeajuns de puternic ca să-mi fac griji din cauza asta.

O altă chelneriță apărui curând cu o tavă cu mâncare. M-am uitat la ea și n-am recunoscut aproape nimic. Era ceva care arăta vag a ciuperci umplute cu brânză, precum și altceva care aducea a bușeuri rotunde cu carne sau cârnăciori. Cum îmi plăcea carnea, am întins mâna după unul, gândindu-mă că nu putea fi atât de rău.

— Efoie gras, spuse Christian.

Pe fața lui era un zâmbet care nu-mi plăcea. L-am privit prudentă.

— Ce e asta?

— Nu știi?

Își luase un ton încrezut și, pentru prima dată în viața lui, vorbea ca un veritabil membru de familie

regală care își etala cunoștințele lui selecte în fața noastră, a subordonaților. Ridică din umeri.

— Încearcă-ți norocul. Vezi ce e. Lissa oftă exasperată.

— E ficat de rață sau de gâscă.

Mi-am retras brusc mâna. Chelnerița trecu mai departe și Christian râse. M-am uitat urât la el.

Între timp, Mason încă dezbătea întrebarea mea dacă era sau nu o idee bună ca novicii să meargă la luptă înainte de absolvire.

— Ce altceva să facem? întrebă el indignat. Tu ce faci? Faci ture de teren cu Belikov în fiecare dimineață. La ce te ajută pe tine? Sau pe moroi?

La ce mă ajută asta pe mine? Îmi făcea inima să-mi bată tare și prin minte să-mi umble gânduri indecente.

— Nu suntem pregătiți, am răspuns.

— Mai avem doar șase luni, strigă cu o voce subțire Eddie.

Mason încuviință din cap.

— Da. Cât mai putem învăța în plus?

— Mult, am spus, gândindu-mă la cât de mult învățasem din ședințele mele de pregătire cu Dimitri.

Mi-am terminat băutura.

— În plus, unde se oprește asta? Să zicem că se încheie școala cu șase luni mai devreme, apoi ne trimite în misiune. Ce urmează? Decid să meargă și mai departe și să elimine ultimul an? Clasa a unsprezecea?

El ridică din umeri.

— Nu mi-e frică să mă lupt. Aș fi putut să mă pun cu strigoii când eram în clasa a zecea.

— Da, am spus sec. Exact cum ai făcut când ai schiat pe pârtia aia.

Fața lui Mason, deja îmbujorată din cauza căldurii, deveni și mai roșie. Imediat mi-a părut rău pentru cuvintele mele, mai ales când Christian a început să râdă.

— N-am crezut niciodată că o să apuc ziua când o să fiu de acord cu tine, Rose. Dar, din nefericire, sunt.

Chelnerița cu cocktailurile veni iar și atât eu, cât și Christian am luat alte băuturi.

— Moroi trebuie să înceapă să ne ajute să-i apărăm.

— Prin magie? întrebă pe neașteptate Mia.

Era prima dată când vorbea de când ajunsesem acolo. Se așternu tăcerea. Cred că Mason și Eddie n-au răspuns pentru că nu știau nimic despre lupta prin magie. Lissa, Christian și cu mine știam — și încercam din greu să ne comportăm ca și cum habar n-aveam. Totuși, era un fel de speranță ciudată în ochii Miei și nu puteam decât să-mi imaginez prin ce trecuse azi. Se trezise și aflase că mama ei murise și apoi fusese nevoită să îndure ore și ore de conversații politice acide și strategii de luptă. Însuși faptul că stătea aici aparent aproape calmă era un miracol. Presupuneam că oamenii care țineau cu adevărat la mamele lor ar putea cu greu să se comporte normal într-o asemenea situație.

Când nimeni altcineva nu păru că avea de gând să-i răspundă, am spus în sfârșit:

— Presupun că da. Dar... nu știu prea multe despre asta.

Mi-am terminat restul băuturii și mi-am ferit privirea, sperând că altcineva va continua conversația. N-a făcut-o însă nimeni. Mia păru dezamăgită, dar nu mai spuse nimic când Mason reveni la polemica despre strigoii.

Am luat o a treia băătură și m-am scufundat în apă atât cât puteam fără să-mi vărs paharul. Băutura era diferită. Arăta precum ciocolata și avea frișca deasupra. Am luat o gură și am identificat clar gustul înțepător al alcoolului. Totuși, m-am gândit că probabil ciocolata îl mai atenuase.

Când am fost gata pentru o a patra băătură, chelnerița nu se vedea pe nicăieri. Brusc, Mason mi se părea foarte, foarte drăguț. Mi-aș fi dorit un pic de atenție din partea lui, dar încă mai turuia despre strigoii și despre tehnica desfășurării unui atac în mijlocul zilei. Mia și Eddie îl aprobau înflăcărați, iar eu aveam senzația că, dacă s-ar hotărî să vâneze strigoii în acest moment, ei l-ar urma. Christian chiar participa la discuție, dar era mai mult pentru a juca rolul de avocat al diavolului. Tipic pentru el. Se gândea că un atac preventiv va necesita gardieni și moroi, la fel cum era de părere Tasha. Mason, Mia și Eddie susțineau că, dacă moroi nu erau în stare, gardienii ar trebui să se ocupe personal de

problemă. Recunosc, entuziasmul lor era oarecum contagios. Îmi plăcea destul de mult ideea de a-i lua prin surprindere pe strigoi. Dar în atacurile împotriva familiilor Badica și Drozdov, toți gardienii fuseseră uciși. Era evident că strigoii se organizaseră în grupuri foarte mari și fuseseră ajutați, dar toate astea îmi spuneau că ai noștri trebuiau să fie și mai prudenți.

Lăsând la o parte farmecul lui, nu mai voiam să-l ascult pe Mason vorbind despre abilitățile lui în luptă. Voiam încă o băutură. M-am ridicat și m-am cățărat pe marginea bazinului. Spre uimirea mea, lumea începu să se învârtă. Mi se mai întâmplase asta înainte, când ieșeam prea repede din băi sau căzi cu apă fierbinte, dar, când lucrurile nu și-au revenit la normal, mi-am dat seama că s-ar putea ca băuturile acelea să fi fost mai puternice decât am crezut.

Am realizat că a patra nu fusese o idee prea bună, dar nu voiam să mă întorc în bazin și să-i las pe toți să-și dea seama că eram beată. M-am îndreptat spre o încăpere laterală în care o văzusem dispărând pe chelneriță. Speram că poate exista o ascunzătoare secretă de deserturi pe undeva, spumă de ciocolată în loc de ficat de rață sau de găscă. În timp ce mergeam, am fost foarte atentă la podeaua alunecoasă, gândindu-mă că, dacă aș cădea într-unul din bazine și mi-aș sparge capul, asta mi-ar afecta categoric imaginea.

Eram atât de atentă la picioarele mele și încercam să nu mă clatin, că am intrat în cineva. Din fericire, fusese vina lui; dăduse cu spatele în mine.

— Hei, fii atent, am spus, încercând să-mi țin echilibrul.

Dar el nu era atent la mine. Ochii îi erau îndreptați asupra unui alt tip, un tip cu un nas însângerat. Nimerisem exact în mijlocul unei băți.

PAISPREZECE

Doi tipi pe care nu-i întâlnisem niciodată luaseră poziție de luptă. Păreau să aibă peste douăzeci de ani și niciunul dintre ei nu mă observă. Cel care intrase în mine îl îmbrânci puternic pe celălalt, obligându-l să se dea mult în spate, clătinaându-se.

— Ți-e frică, urlă tipul de lângă mine. Purta un slip verde, iar părul lui negru îi stătea lins pe spate din cauza apei. Tuturor vă e frică. Vreți doar să vă ascundeți în vilele voastre și să-i lăsați pe gardieni să vă rezolve problemele. Ce-o să faceți când or să fie morți cu toții? Cine o să vă apere atunci?

Celălalt tip își șterse sângele de pe față cu dosul mâinii. L-am recunoscut imediat, datorită şuvițelor lui blonde. Era membrul de familie regală care ținuse la Tasha când vorbise despre conducerea moroilor în luptă. Ea îl numise Andrew. Încercă să dea o lovitură și nu reuși — tehnica lui era complet greșită.

— Asta e calea cea mai sigură. Ascult-o pe iubitoarea aia de strigoi și o să fim cu toții morți. Încearcă să extermină întreaga noastră rasă!

— Încearcă să ne salveze!

— Încearcă să ne facă să folosim magia neagră!

Iubitoarea de strigoi trebuia să fie Tasha. Tipul care nu era dintr-o familie regală era prima persoană din afara micului meu cerc pe care o auzisem vreodată vorbind în sprijinul ei. M-am întrebat câți alții mai erau care îi împărțeau punctul de vedere. Îl pocni din nou pe Andrew și instinctele mele primare — sau poate lovitura — mă făcură să intru brusc în acțiune. Am sărit înainte și m-am băgat între ei. Eram încă amețită și un pic nesigură pe picioare. Dacă n-ar fi stat atât de aproape, probabil că m-aș fi răsturnat. Amândoi ezitară, în mod clar luați prin surprindere.

— Cară-te de aici, mârâi Andrew.

Fiind băieți și moroi, erau mai înalți și mai grei decât mine, dar probabil că eu eram mai puternică decât fiecare din ei în parte. Sperând că puteam profita la maximum de asta, i-am apucat pe amândoi de braț, i-am tras spre mine și apoi i-am împins încolo cât de tare am putut. Se clătinară, neașteptându-se la forța mea. Și eu m-am clătinat un pic.

Cel care nu era dintr-o familie regală se uită fioros și făcu un pas spre mine. Speram că avea să fie de modă veche și nu va lovi o fată.

— Ce faci? exclamă el.

Mai multe persoane se strânseseră și priveau agitate. I-am întors căutătura fioroasă.

— Încerc să vă împiedic să fiți și mai idioți decât sunteți deja! Vreți să fiți de ajutor? Nu vă mai bateți între voi!

Dacă vă smulgeți capetele unul altuia, asta n-o să-i salveze pe moroi, doar dacă nu cumva încercați să mai reduceți prostia din bagajul genetic. Am arătat spre Andrew. Tasha Ozero nu încearcă să-i extermină pe toți. Încearcă să te facă să nu mai fii victimă. M-am întors spre celălalt tip. Cât despre tine, te înșeli dacă socotești că asta e metoda de a te face auzit. Magia — mai ales magia ofensivă — necesită mult autocontrol și, deocamdată, nu mă impresionezi cu al tău. Eu am mai mult decât tine și, dacă m-ai cunoaște cât de cât, ai ști ce nebunie e asta.

Cei doi tipi se holbară la mine, uluiți. După câte se părea, eram mai eficace ca un pistol cu electroșocuri. Mă rog, cel puțin am fost pentru câteva secunde. Pentru că, odată ce șocul cuvintelor mele a dispărut, s-au năpustit din nou unul la altul. Am fost prinsă în încăierare și am fost împinsă la o parte, gata să cad. Deodată, din spatele meu, Mason îmi veni în apărare. Îl pocni pe primul tip — cel care nu era dintr-o familie regală.

Acesta zbură înapoi, căzând într-unul din bazine și împrôșcând cu apă în jur. Am țipat, amintindu-mi de teama mea anterioară în legătură cu spatul capului, dar, o clipă mai târziu, tipul își regăsi echilibrul și își șterse apa din ochi.

L-am apucat pe Mason de mână, încercând să-l opresc, dar se scutură și îl atacă pe Andrew. Îl îmbrânci tare, împingându-l în câțiva moroi — prietenii lui Andrew, bănuiam — care păreau că încearcă să oprească bătaia. Tipul din bazin se cațără afară, cu fața plină de furie, și se repezi spre Andrew. De data asta, atât Mason, cât și eu i-am blocat drumul. Se uită fioros la noi.

— Nu, l-am avertizat.

Tipul strânse pumnii și arăta ca și cum ar fi fost gata să se repeadă la noi. Dar noi îl intimidam, iar el nu părea să aibă un grup de prieteni aici așa cum avea Andrew — care înjura în timp ce era dus de acolo. Mormăind câteva amenințări, tipul care nu era membru al unei familii regale dădu înapoi.

Imediat ce plecă, m-am întors spre Mason.

— Ți-ai ieșit din minți?

— Mm? făcu el.

— Să te bagi în mijlocul chestiei ăsteia!

— Și tu te-ai băgat, spuse el.

Am început să-l contrazic, apoi mi-am dat seama că avea dreptate.

— E altceva, am mormăit eu. El se aplecă înainte.

— Ești beată?

— Nu. Bineînțeles că nu. Încerc doar să te împiedic să faci vreo prostie. Doar pentru că îți închipui că ești în stare să ucizi strigoi nu înseamnă că trebuie să-ți verși nervii pe toți ceilalți.

— Să-mi închipui? întrebă el supărat.

Chiar atunci începu să-mi fie greață. Capul mi se învârtea și mi-am continuat drumul spre încăperea laterală, sperând să nu mă împiedic.

Dar când am ajuns acolo, am văzut că până la urmă nu era vreun fel de cameră pentru deserturi sau băuturi. Ei bine, cel puțin nu așa cum îmi închipuisem eu. Era o cameră de hrănire. Câțiva oameni stăteau întinși pe șezlonguri acoperite de satin, cu moroi alături de ei. În aer era miros de iasomie. Zăpăcită, am privit cu o fascinație înfiorată cum un moroi blond se apleca și își înfîgea colții în gâtul unei roșcate foarte frumoase. Toți acești hrănitivi arătau excepțional de bine, mi-am dat seama în acel moment. Ca niște actrițe sau manechine. Doar crema pentru cei din familiile regale.

Tipul bău îndelung și intens, iar fata închise ochii și deschise buzele, cu o expresie de fericire pură pe chip în timp ce endorfinele moroiului îi pătrundeau în sânge. M-am înfiorat, transportată în momentele când și eu trăisem același tip de euforie. În mintea mea încețoșată de alcool, întreaga scenă păru dintr-odată neașteptat de erotică. De fapt, m-am simțit aproape ca o intrusă — ca și cum aș fi privit oameni care făceau sex. Când moroiul termină și linse ultima picătură de sânge, își atinse buzele de obrazul ei într-un sărut blând.

— Vrei să te oferi voluntară?

Degete ușoare îmi atinseră abia simțit gâtul și am tresărit. M-am întors și am văzut ochii verzi ai

lui Adrian și zâmbetul lui afectat.

— Nu face asta, i-am spus, dându-i mâna la o parte.

— Atunci ce cauți aici? întrebă.

— M-am rătăcit. Mă privi cu atenție.

— Ești beată?

— Nu. Bineînțeles că nu... dar...

Greața mă mai slăbise un pic, dar tot nu mă simțeam bine.

— Cred că ar trebui să stau jos. Mă luă de braț.

— Ei bine, nu sta aici. S-ar putea să se înțeleagă altceva. Să mergem într-un loc liniștit.

Mă conduse într-o altă încăpere și am privit în jur curioasă. Era o zonă de masaj. Câțiva moroi erau întinși pe burtă pe mese, iar personalul hotelului le făcea masaj la spate și la picioare. Uleiul pe care îl foloseau mirosea a rozmarin și a lavandă. În orice alte împrejurări, un masaj m-ar fi încântat, dar părea cea mai proastă idee acum să stau întinsă pe stomac.

M-am așezat pe podeaua acoperită cu mochetă, sprijinindu-mă de perete. Adrian plecă și se întoarse cu un pahar cu apă. Așezându-se și el, mi-l dădu.

— Bea asta. O să te ajute.

— Ți-am spus, nu sunt beată, am mormăit eu. Cu toate astea însă, am băut toată apa.

— Oho. Îmi zâmbi. Te-ai descurcat bine cu bătaia aia. Cine era celălalt tip care te-a ajutat?

— Prietenul meu, am spus. Oarecum.

— Mia avea dreptate. Chiar că sunt o grămadă de băieți în viața ta.

— Nu-i adevărat.

— Bine. Continua să zâmbească. Unde e Vasilisa? Îmi imaginam că o să fie nedespărțită de tine.

— E cu prietenul ei. L-am studiat.

— Ce-i cu tonul ăsta? Ești geloasă? Îl vrei pentru tine?

— Dumnezeu, nu. Pur și simplu nu-mi place.

— Se poartă urât cu ea? întrebă el.

— Nu, am recunoscut eu. O adoră. Pur și simplu e cam nesuferit.

Pe Adrian acest lucru îl distra evident.

— Ah, ești geloasă. Petrece mai mult timp cu el decât cu tine?

Am ignorat întrebarea.

— De ce tot întrebi de ea? Te interesează? Râse.

— Stai liniștită. Nu sunt interesat de ea în același fel în care mă interesezi tu.

— Dar ești interesat.

— Vreau doar să vorbesc cu ea. Plecă să-mi mai aducă apă.

— Te simți mai bine? mă întrebă, dându-mi paharul. Era din cristal și avea o gravură complicată.

Părea prea elegant pentru apă obișnuită.

— Mda... nu credeam că băuturile alea sunt așa de tari.

— Asta-i frumusețea lor, chicoti el. Și apropo de frumusețe... ai o culoare a pielii minunată.

M-am foit. Chiar dacă nu lăsam să se vadă la fel de multă piele precum celelalte fete, era mai mult decât voiam să-i arăt lui Adrian. Sau nu? Era ceva ciudat la el. Felul lui arogant de a fi mă irita... dar tot îmi plăcea să fiu în apropierea lui. Poate că încrezuta de mine recunoștea un suflet-pereche.

Undeva, în adâncul minții mele amețite, se aprinse un becuț. Dar nu puteam să-mi dau complet seama despre ce era vorba. Am mai băut niște apă.

— N-ai mai fumat nicio țigară de, nu știu, zece minute, am observat, vrând să schimb subiectul.

Se strâmbă.

— Nu se fumează aici.

— Sunt convinsă că ai compensat cu puncte. Zâmbetul îi reveni.

— Ei bine, unii dintre noi ținem la băutură. Sper că n-o să ți se facă rău, nu-i așa?

Încă mă simțeam amețită, dar nu-mi mai era greață.

— Nu.

— Bun.

Mi-am adus aminte când îl visasem. Fusese doar un vis, dar îmi rămăsese în minte, în special

discuția despre faptul că eu eram înconjurată de întuneric. Voiam să-l întreb despre asta... cu toată că știam că era o prostie. Fusesse visul meu, nu al lui.

— Adrian...

Își întoarse ochii lui verzi spre mine.

— Da, scumpo?

Nu mă puteam hotărî să întreb.

— Nu contează.

Vru să spună ceva, apoi făcu semn cu capul spre ușă.

— Ah, uite-o că vine.

— Cine...

Lissa intră în încăpere, căutând cu privirea în jur. Când ne reperă, am văzut că se calmează. Însă nu i-am simțit emoțiile. Unele substanțe precum alcoolul amorțeau legătura psihică. Era încă un motiv pentru care n-ar fi trebuit să risc atât de prostește în această seară.

— Aici erai, spuse ea, îngenunchind lângă mine. Aruncându-i o privire rapidă lui Adrian, îl salută cu o mișcare a capului.

— Bună.

— Bună și ție, verișoară, răspuse el, folosind o formulă de adresare pe care membrii familiilor regale o utilizează uneori între ei.

— Te simți bine? mă întrebă Lissa. Când am văzut cât erai de beată, am crezut că poate ai căzut undeva și te-ai înecat.

— Nu sunt... Am renunțat să încerc să tăgăduiesc. Sunt bine.

Expresia obișnuită a lui Adrian devenise serioasă în timp ce o studia pe Lissa. Îmi aduse din nou aminte de visul meu.

— Cum ai găsit-o? Lissa îl privi nedumerită.

— Păi, am verificat toate încăperile.

— Oh. Păru dezamăgit. Am crezut că poate ți-ai folosit legătura psihică.

Amândouă făcurăm ochii mari.

— De unde știi asta? l-am întrebat repede.

Doar câțiva oameni de la școală știau despre asta. Adrian vorbise despre ea la fel de dezinvolt ca și cum ar fi vorbit despre culoarea părului meu.

— Hei, nu pot să-mi divulg toate secretele, nu-i așa? spuse el misterios. Și în afară de asta, voi două vă purtați într-un fel anume când sunteți împreună... e greu de explicat. E destul de tare... toate legendele vechi sunt adevărate.

Lissa îl privi cu neîncredere.

— Legătura funcționează doar într-o singură direcție. Rose poate simți ce simt și gândesc eu, dar eu nu pot face la fel în cazul ei.

— Ah.

Tăcurăm câteva momente, iar eu am mai băut niște apă. Adrian vorbi din nou.

— Până la urmă, în ce te-ai specializat, verișoară?

Ea păru stânjenită. Amândouă știam că era important să țină secrete puterile ei legate de spirit față de alții care ar putea abuza de capacitatea ei de a vindeca, dar povestea folosită ca pretext, cum că nu se specializase, o deranja mereu.

— Nu m-am specializat.

— Ți-au zis că o să te specializezi? Dar mai târziu?

— Nu.

— Totuși, probabil că ești mai bună la celelalte elemente, nu? Doar că nu suficient de puternică să devii cu adevărat expertă în vreunul?

Întinse mâna să o bată pe umăr într-o etalare exagerată de consolare.

— Da, de unde...

În clipa în care degetele lui o atinseră, i se tăie răsuflarea. Era ca și cum ar fi lovit-o un trăsnet. O expresie foarte ciudată îi apărui pe chip. Chiar și beată, am simțit valul de bucurie care se revărsa prin legătură. Se uită cu ochii mari la Adrian, uluită. Ochii lui erau și ei ațintiți asupra ei. Nu înțelegeam de

ce se uitau unul la altul așa, dar mă neliniștea.

— Hei, am spus. Termină. Ți-am spus, are prieten.

— Știu, zise el, continuând s-o privească. Un mic zâmbet îi apărură pe buze.

— Trebuie să avem o discuție într-o zi, verișoară.

— Da, consimți ea.

— Hei. Eram mai nedumerită ca niciodată. Tu ai un prieten. Și uite-l.

Clipi, revenind la realitate. Ne întoarserăm toți trei cu fața către intrare. Christian și ceilalți stăteau acolo. Mi-am amintit brusc cum mă găsiseră cu brațul lui Adrian în jurul meu. Nici asta nu era mai bine. Lissa și cu mine stăteau de o parte și de cealaltă a lui, foarte aproape.

Ea se ridică brusc în picioare, părând oarecum vinovată. Christian o privea cu curiozitate.

— Ne pregătim să plecăm, spuse el.

— Bine, îi răspunse ea. Se uită în jos la mine. Ești gata?

Am încuviințat și am dat să mă ridic în picioare. Adrian mă prinse de braț în acest timp și mă ajută să mă ridic. Îi zâmbi Lissei.

— Mi-a făcut plăcere să vorbesc cu tine. Mie îmi șopti foarte încet: Stai liniștită. Ți-am spus, nu sunt interesat de ea în acel sens. Nu arată așa de bine în costum de baie. Probabil că nu arată bine nici fără.

Mi-am tras brațul.

— Ei bine, n-o să află niciodată.

— E în regulă, spuse el. Am o imaginație bogată. M-am alăturat celorlalți și ne-am îndreptat înapoi spre partea principală a hotelului. Mason îmi aruncă o privire la fel de ciudată, cam tot așa cum o privise Christian pe Lissa, și se ținu la distanță de mine, mergând în față cu Eddie. Spre surprinderea și neplăcerea mea, m-am trezit mergând alături de Mia. Arăta nefericită.

— Îmi... îmi pare foarte rău de ce s-a întâmplat, am spus în cele din urmă.

— Nu trebuie să te porți ca și cum ți-ar păsa, Rose.

— Nu, nu. Vorbesc serios. E oribil... îmi pare foarte rău.

Ea nu voia să se uite la mine.

— O să... adică, o să te întâlnești cu tatăl tău curând?

— Când vor face comemorarea, spuse ea rece.

— Ah.

Nu știam ce să mai spun și am renunțat, îndreptându-mi în schimb atenția spre scări în vreme ce urcam înapoi la parterul hotelului. În mod surprinzător, Mia fu cea care continuă conversația.

— Te-am văzut oprind bătaia aia..., spuse ea încet. Ai vorbit de magie ofensivă. Ca și cum știai despre ea.

Ah. Minunat. Avea de gând să încerce un șantaj... sau nu? Pentru moment, părea aproape politicoasă.

— Doar îmi dădeam cu părerea, am spus.

În niciun caz n-aveam de gând să-i dau de gol pe Tasha și pe Christian.

— Nu știu de fapt atât de multe. Doar povești pe care le-am auzit.

— Ah. Fu dezamăgită. Ce fel de povești?

— Ăă, păi... Am încercat să mă gândesc la ceva nici prea vag, nici prea detaliat. Cum le-am spus tipilor ălor... chestia cu concentrarea e importantă. Fiindcă, dacă ești într-o luptă cu strigoii, îți pot distra atenția tot felul de chestii. Așa că trebuie să-ți păstrezi controlul.

Asta era de fapt o regulă de bază a gardienilor, dar trebuie să fi fost nouă pentru Mia. Ochii ei se făcură mari de interes.

— Și altceva? Ce fel de vrăji se folosesc? Am clătinat din cap.

— Nu știu. Nici nu știu de fapt cum funcționează vrăjile și, cum ziceam, astea sunt doar... povești pe care le-am auzit. Bănuiesc că pur și simplu găsești modalități de a-ți folosi elementul ca pe o armă. Cum ar fi... cei care folosesc focul au efectiv un avantaj pentru că focul ucide strigoii, așa că e ușor pentru ei. Și cei care sunt specializați în aer pot sufoca oamenii.

Chiar trăisem acest din urmă lucru indirect, prin Lissa. Fusese îngrozitor.

Ochii Mieii se făcură și mai mari.

— Dar cei care se folosesc de apă? Întrebă ea. Cum ar putea apa să-i facă rău unui strigoi?

Am făcut o pauză.

— Eu... ăăă... n-am auzit niciodată vreo poveste despre cei care folosesc apa. Îmi pare rău.

— Dar ai vreo idee? Despre modalități prin care, să zicem, cineva ca mine ar putea să învețe să lupte?

Ah. Deci despre asta era vorba. De fapt, nu era atât de nebunesc. Mi-am amintit cât de entuziasmată păru-se la întrunire când Tasha vorbise despre atacarea strigoilor. Mia voia să se răzbune pe strigoi pentru moartea mamei ei. Nu era de mirare că ea și Mason se înțeleseseră atât de bine.

— Mia, am spus cu blândețe, ținând ușa ca să o las să treacă; ajunseserăm aproape în hol acum. Știu că trebuie să-ți dorești... să faci ceva. Dar cred că ți-ar fi mai ușor dacă pur și simplu ai... ăăă... încerca să te refaci.

Se înroși și, dintr-odată, o aveam în față pe obișnuita și furioasa Mia.

— Nu-mi vorbi de sus, spuse ea.

— Hei, nu fac asta. Vorbesc serios. Spun doar că nu ar trebui să faci nimic pripit câtă vreme ești încă tulburată, în plus...

M-am oprit.

Ea făcu ochii mici.

— Ce?

La naiba. Trebuia să știe.

— Păi, nu știu cu adevărat ce ar putea face cineva specializat în apă împotriva unui strigoi. Probabil că e cel mai puțin folositor element cu care să ataci un strigoi.

Fața îi fu cuprinsă de indignare.

— Ești o adevărată jigodie, știai asta?

— Îți spun doar adevărul.

— Ei bine, să-ți spun eu ție adevărul. Ești o idioată absolută când e vorba de băieți.

M-am gândit la Dimitri. Nu se înșela întru totul.

— Mason e minunat, continuă ea. Unul dintre cei mai drăguți tipi pe care-i cunosc — și nici măcar nu observi! Ar face orice pentru tine și tu ai plecat să te arunci în brațele lui Adrian Ivashkov.

Cuvintele ei mă surprinseseră. Oare Mia făcuse o pasiune pentru Mason? Și, deși fără îndoială nu mă aruncasem în brațele lui Adrian, îmi dădeam seama că era posibil să fi dat această impresie. Și chiar dacă nu era adevărat, asta nu l-ar fi împiedicat pe Mason să se simtă jignit și înșelat.

— Ai dreptate, am spus.

Mia făcu ochii mari la mine, atât de uimită că îi dădusem dreptate, încât nu mai spuse nimic tot restul drumului.

Am ajuns în acea parte a hotelului care se despărțea în aripi diferite pentru băieți și fete. L-am apucat pe Mason de braț în vreme ce toți ceilalți plecau.

— Stai un pic, i-am spus.

Simțeam nevoia acută să-l liniștesc în legătură cu Adrian, dar o părticică din mine se întreba dacă o făceam pentru că îl doream cu adevărat pe Mason sau doar pentru că-mi plăcea ideea ca el să mă dorească și că, în mod egoist, nu voiam să pierd acest lucru. Se opri și se uită la mine. Avea un aer neîncrezător.

— Voiam să-ți spun că-mi pare rău. N-ar fi trebuit să țiip la tine după bătaie — știu că încercai doar să ajuți. Și cu Adrian... nu s-a întâmplat nimic. Vorbesc serios.

— Nu părea așa, spuse Mason.

Însă supărarea de pe fața lui scăzuse.

— Știu, dar crede-mă, e numai vina lui. A făcut un fel de pasiune stupidă pentru mine.

Tonul meu trebuie să fi fost convingător, pentru că Mason zâmbi.

— Păi, e greu să nu faci.

— El nu mă interesează, am continuat. Sau altcineva. Era o mică minciună, dar în acel moment nu credeam că avea vreo importanță. Curând, aveam să-l uit pe Dimitri, iar Mia avusese dreptate în privința lui Mason. Era minunat și plăcut și drăguț. Aș fi o idioată să nu merg mai departe... nu?

Îmi țineam încă mâna pe brațul lui și l-am tras spre mine. Semnalul îi fu de ajuns. Se aplecă și mă

sărută și, în timp ce făceam asta, m-am trezit împinsă în perete — cam la fel cum se întâmplase cu Dimitri în sala de antrenamente. Bineînțeles, nu era nici pe departe cum fusese cu Dimitri, dar era totuși plăcut. L-am îmbrățișat pe Mason și am început să-l trag mai aproape.

— Ne-am putea duce... undeva, am spus. El se dădu înapoi și râse.

— Nu când ești beată.

— Nu sunt... atât... nu mai sunt atât de beată, am spus, încercând să-l trag înapoi.

Sărutându-mă ușor pe buze, făcu un pas în spate.

— Suficient de beată. Uite ce e, nu mi-e ușor, crede-mă. Dar dacă o să mă mai vrei și mâine — când o să fii trează — atunci o să vorbim.

Se aplecă și mă sărută din nou. Am încercat să-mi încolăcesc brațele în jurul lui, dar se eliberă din nou.

— Ușurel, fetițo, glumi el, retrăgându-se spre coridorul lui.

M-am încruntat la el, dar el râse doar și se întoarse, în timp ce se depărta, încruntătura îmi dispăru și m-am îndreptat spre camera mea cu un zâmbet pe față.

CINCISPREZECE

A doua zi dimineață încercam să-mi fac cu oja unghiile de la picioare — nu era ușor cu o mahmureală atât de îngrozitoare — când am auzit o bătaie în ușă. Lissa plecase când m-am trezit, așa că am traversat camera clătinându-mă, încercând să nu-mi stric lacul de unghii ud. Deschizând ușa, l-am văzut pe unul dintre angajații hotelului stând în prag cu o cutie mare în brațe. O dădu într-o parte ca să se poată uita pe după ea la mine.

— O caut pe Rose Hathaway.

— Eu sunt.

I-am luat cutia. Era mare, dar nu atât de grea. Mulțumindu-i repede, am închis ușa, întrebându-mă dacă ar fi trebuit să-i dau bacșiș. Nu mai conta.

M-am așezat pe podea, lângă cutie. Nu scria nimic pe ea și era sigilată cu bandă adezivă. Am găsit un pix și am perforat banda. Odată ce am rupt-o suficient, am deschis cutia și m-am uitat înăuntru.

Era plină cu parfumuri.

Trebuie să fi fost cel puțin treizeci de cutiuțe cu diverse mărci de parfum înghesuite acolo. De unele auzisem, de altele nu. Erau de la cele incredibil de scumpe, de nivelul starurilor de cinema, la sortimente ieftine pe care le văzusem în magazine. Eternity. Angel. Vanilia Fields. Jade Blossom. Michael Kors. Poison. Hypnotic Poison. Pure Poison. Happy. Light Blue. Jovan Musk. Pink Sugar. Vera Wang. Am luat cutiuțele una câte una, am citit ce scria pe ele, apoi am scos flacoanele ca să le miros.

Ajunsesem cam la jumătate când mi-am dat seama care era adevărul. Mai mult ca sigur, erau de la Adrian.

Nu știam cum de reușise să aranjeze livrarea lor la hotel într-un interval atât de scurt de timp, dar banii pot face să se îndeplinească aproape orice. Totuși, nu aveam nevoie de atenția unui moroi bogat și răsfățat; după câte se părea, nu înțeleșese semnalele mele. Cu părere de rău, am început să pun parfumurile înapoi în cutie — apoi m-am oprit. Bineînțeles că aveam să le înapoiez... dar nu era nimic rău dacă le miroseam înainte.

Am început din nou să scot flacon după flacon. La unele miroseam doar capacul; pe altele le pulverizam în aer. Serendipity. Dolce & Gabbana. Shalimar. Daisy. Miroseam esență după esență: trandafiri, violete, santal, portocală, vanilie, orhidee...

Când am terminat, nasul abia îmi mai funcționa. Toate acestea fuseseră făcute pentru oameni. Ei aveau un simț mai slab al mirosului decât vampirii și chiar decât dhampirii, așa că parfumurile erau foarte puternice, înțelegeam mai bine la ce se referise Adrian când spusese că e suficient să-ți dai doar o singură dată cu parfum. Dacă toate aceste sticlucă mă făceau pe mine să fiu amețită, puteam să-mi închipui ce ar simți un moroi.

Excesul senzorial nu mă ajuta prea mult nici în privința durerii de cap cu care mă trezisem.

Am băgat la loc parfumurile, de data asta de-adevăratelea, oprindu-mă doar atunci când am ajuns la unul anume care îmi plăcea foarte mult. Am ezitat, ținând cutiuța în mână. Apoi, am scos flaconul roșu și l-am mirosit din nou. Era un parfum proaspăt, dulce. Avea un miros de fruct — dar nu un fruct confiat sau unul cu gust leșios. Mi-am frământat creierii pentru a-mi aduce aminte un parfum pe care-l simțisem odată la o fată din internatul meu. Îmi spusese numele fructului a cărui esență o degaja. Era ca o cireășă... dar mai intens. Coacăze, asta era. Și iată-l în acest parfum, amestecat cu unele esențe florale: lăcrămioare și altele pe care nu le puteam identifica. Oricare era amestecul, îmi plăcea. Dulce — dar nu prea dulce. M-am uitat pe cutie, căutând numele. Amor Amor.

— Bineînțeles, am bodogănit, având în vedere cât de multe probleme sentimentale se părea că am în ultima vreme.

Cu toate astea, am păstrat parfumul și am împachetat restul la loc.

Ridicând cutia în brațe, am dus-o jos la recepție și am căpătat niște bandă adezivă pentru a o sigila din nou. De asemenea, am primit indicații unde se afla camera lui Adrian. După câte se părea, Ivashkovii aveau aproape o întregă aripă numai pentru ei. Nu era prea departe de camera Tashei.

Simțindu-mă ca un curier, am străbătut holul și m-am oprit în fața ușii lui. Înainte de a reuși să ciocănesc, ușa se deschise și Adrian apărură în fața mea. Părea la fel de surprins ca mine.

— Micuțule dhampir, spuse el cu prietenie. Nu mă așteptam să te văd aici.

— Îți înapoiez astea.

Am împins cutia spre el înainte să poată obiecta. O prinse neîndemânic, clătinându-se un pic surprins. Odată ce o apucă bine, făcu câțiva pași înapoi și o așeză pe podea.

— Nu ți-a plăcut niciunul? întrebă. Vrei să-ți mai aduc?

— Nu-mi mai trimite cadouri.

— Nu a fost un cadou. E un serviciu public. Ce femeie n-are parfum?

— N-o mai face, i-am spus hotărâtă.

Pe neașteptate, o voce din spatele lui întrebă:

— Rose, tu ești?

Am privit pe lângă el. Lissa.

— Ce faci aici?

Cum mă durea capul și presupuneam că era împreună cu Christian, îi blocasem gândurile cât de bine putusem în această dimineață. În mod normal, aș fi știut din clipa în care m-am apropiat că era în cameră. Nu se așteptase să apar aici.

— Tu ce cauți aici? întrebă ea.

— Doamnelor, doamnelor, spuse Adrian ironic. Nu e nevoie să vă certați pentru mine.

L-am privit fioros.

— Nu ne certăm. Vreau doar să știu ce se petrece aici. Am simțit un miros de aftershave și am auzit o voce în spatele meu.

— Și eu.

Am tresărit. Răsucindu-mă, l-am văzut pe Dimitri stând pe coridor. Habar nu aveam ce căuta în aripa Ivashkov.

Se îndreaptă spre camera Tashei, îmi sugeră o voce interioară. Fără îndoială, Dimitri se aștepta mereu ca eu să intru în tot felul de încurcături, dar cred că vederea Lissei aici îl luase pe nepregătite. Pași pe lângă mine și intră în cameră, uitându-se la toți trei.

— Elevii de sex masculin și feminin nu au voie să fie unii în camerele altora.

Știam că, dacă aș fi atras atenția asupra faptului că Adrian nu era exact un elev, n-aveam să scăpăm din încurcătură. Nu aveam voie să fim în camera niciunui băiat.

— Cum reușești mereu să faci asta? l-am întrebat pe Adrian, exasperată.

— Să fac ce?

— Să ne tot pui în situații jenante! El chicoti.

— Voi sunteți cele care ați venit aici.

— N-ar fi trebuit să le lași să intre, îl muștră Dimitri. Sunt convins că știi regulile de la Academia Sf. Vladimir.

Adrian ridică din umeri.

— Da, dar nu sunt obligat să mă supun vreuneia.

— Poate că nu, spuse Dimitri cu răceală. Dar m-aș fi așteptat ca totuși să le respecti.

Adrian își dădu ochii peste cap și spuse:

— Sunt oarecum surprins să te văd pe tine făcând morală pe tema legăturilor cu fete minore.

Ochii lui Dimitri scăpărară de mânie și, pentru o clipă, am crezut că s-ar putea să-l văd pierzându-și controlul pe seama căruia îl necăjisem adesea. Dar rămase calm și doar pumnii lui încleștați arătau cât de furios era.

— În plus, continuă Adrian, nu se petrecea nimic indecent. Pierdeam doar vremea.

— Dacă vrei să „pierzi vremea” cu fetișcane, fă-o într-unul din spațiile publice.

Nu prea-mi plăcea că Dimitri ne spunea „fetișcane” și aveam oarecum impresia că reacționa exagerat. De asemenea, bănuiam că reacția lui avea în parte legătură cu faptul că eu mă aflam acolo.

În acel moment Adrian râse, un răs ciudat care îmi făcu pielea de găină.

— Fetișcane? Fetișcane? Sigur. Tinere și bătrâne în același timp. Abia dacă au văzut ceva în viață, însă deja au văzut prea multe. Una e însemnată cu viață, iar cealaltă e însemnată cu moarte... și ele sunt cele în privința cărora îți faci probleme? Fă-ți probleme în privința ta, dhampirule. Fă-ți probleme în privința ta și fă-ți probleme în privința mea. Noi suntem cei tineri.

Noi ceilalți, care eram martori la scenă, făcuserăm ochii mari. Nu cred că se așteptase cineva ca Adrian să o ia razna fără veste.

Adrian era din nou calm și arăta perfect normal. Se întoarse și merse către fereastră, aruncând-ne o privire degajată în timp ce-și scotea țigările.

— Domnișoarelor, probabil că ar trebui să plecați. Are dreptate. Am o influență proastă.

Am schimbat câteva priviri cu Lissa. Am plecat amândouă în grabă și l-am urmat pe Dimitri până în capătul culoarului, spre holul hotelului.

— Asta a fost... bizar, am spus după câteva minute. Nu spuneam nicio noutate, dar, ei bine, cineva trebuia s-o facă.

— Foarte, aprobă Dimitri.

Nu mai părea atât furios, cât nedumerit. Când am ajuns în hol, am vrut s-o urmez pe Lissa înapoi spre camera noastră, dar Dimitri mă strigă.

— Rose, spuse el. Pot să vorbesc cu tine?

Am simțit un val de înțelegere dinspre Lissa. M-am întors spre Dimitri și ne-am retras spre marginea încăperii, ca să nu stăm în calea celor care treceau. Un grup de moroi cu diamante și blănuri trecu pe lângă noi, cu priviri neliniștite. Majordomii îi urmau cu bagajele. Oamenii continuau să plece în căutare de locuri mai sigure. Paranoia provocată de strigoii era departe de a se sfârși.

Vocea lui Dimitri mă făcu brusc să fiu din nou atentă la el.

— Acela era Adrian Ivashkov

Rostise numele în același fel în care o făcea toată lumea.

— Mda, știu.

— Ea doua oară când te văd cu el.

— Mda, am răspuns nepăsătoare. Uneori ne petrecem timpul împreună.

Dimitri ridică dintr-o sprânceană, apoi făcu repede semn cu capul spre locul de unde veniserăm.

— Petreci mult timp în camera lui?

Câteva replici îmi veniră deodată în minte, apoi am rostit una excelentă.

— Ce se întâmplă între mine și el nu e treaba ta... Am reușit să o spun pe un ton foarte asemănător cu cel folosit de Dimitri față de mine când făcusem un comentariu similar despre el și Tasha.

— De fapt, cât timp ești la Academie, ceea ce faci este treaba mea.

— Nu și viața mea personală. Nu ai niciun cuvânt în privința asta.

— Încă nu ești adult.

— Sunt suficient de aproape. În afară de asta, n-o să devin ca prin farmec adult la aniversarea de 18 ani.

— Asta e evident, spuse el. Am roșit.

— Nu asta am vrut să spun. Am vrut să...

— Știi ce-ai vrut să spui. Și amănuntele nu contează acum. Ești o elevă a Academiei. Eu sunt

instructorul tău.

E treaba mea să te ajut și să te protejiez. A te afla în dormitorul unuia ca el... ei bine, așa nu ești protejată.

— Mă descurc cu Adrian Ivashkov, am bombănit. E ciudat — foarte ciudat, la prima vedere — dar inofensiv.

În sinea mea, mă întrebam dacă problema lui Dimitri putea fi gelozia. Pe Lissa nu o luase la o parte să țipe la ea. Gândul mă bucură un pic, dar apoi mi-am amintit că mă întrebasesem de ce trecuse Dimitri pe acolo.

— Apropo de vieți personale... presupun că te duceai s-o vizitezi pe Tasha, nu?

Știam că era meschin din partea mea și mă așteptam la un răspuns de genul „nu e treaba ta”. În schimbă, el răspunse:

— De fapt, o vizitam pe mama ta.

— O să te combini și cu ea?

Știam, desigur, că nu avea să facă asta, dar gluma păruse prea bună ca să o las să scape.

Iar el părea să-și fi dat seama de asta și-mi aruncă numai o privire plictisită.

— Nu, examinam doar niște date noi despre strigoii din atacul Drozdov.

Supărarea și malițiozitatea mea dispărură. Drozdovii. Familia Badica. Dintr-odată, tot ce se petrecuse în această dimineață părea incredibil de neînsemnat. Cum putusem să stau acolo certându-mă cu Dimitri despre idile care se puteau sau nu petrece, când el și ceilalți gardieni încercau să ne protejeze?

— Ce ați aflat? l-am întrebat discret.

— Am reușit să dăm de urma câtorva strigoi, spuse el. Sau cel puțin a oamenilor care au fost cu ei. Erau martori care locuiau în apropiere, și-au zărit câteva dintre mașinile pe care le-a folosit grupul. Plăcuțele de înmatriculare erau toate din state diferite — grupul pare să se fi despărțit, probabil pentru a ne fi nouă mai greu să-i urmărim. Dar unul dintre martori a reușit să vadă numărul unei plăcuțe. E înregistrat la o adresă din Spokane.

— Spokane? am întrebat neîncrezătoare. Spokane, Washington? Cine s-ar ascunde în Spokane?

Fusesem acolo o dată. Era cam la fel de plictisitor ca orice alt oraș din regiunile păduroase din nord-vest.

— Strigoii, după câte se pare, spuse el impasibil. Adresa era falsă, dar alte dovezi arată că ei sunt cu adevărat acolo. E un fel de centru comercial care are niște tunele subterane. Au fost reperați strigoi în apropierea acelei zone.

— Atunci... M-am încruntat. O să te duci după ei? O să se ducă cineva? Adică, asta spunea Tasha de la bun început... Dacă știm unde sunt...

Clătină din cap.

— Gardienii nu pot face nimic fără aprobare de la superiori. Deci nu o să întâmple prea curând. Am oftat.

— Pentru că moroi vorbesc prea mult.

— Sunt prudenți, spuse el.

Am simțit că devin din nou agitată.

— Fii serios. Nici chiar tu nu poți să-ți dorești să fii prudent de data asta. Știi cu adevărat unde se ascund strigoii. Strigoi care au masacrat copii. Nu vrei să-i ataci atunci când nu se așteaptă la asta?

Vorbeam ca Mason acum.

— Nu e așa de ușor, spuse el. Răspundem în fața Consiliului gardienilor și a guvernului moroi. Nu putem pur și simplu să dăm buzna și să acționăm impulsiv. Și oricum, nu știm încă tot. Nu trebuie să intri niciodată într-o situație fără să cunoști toate detaliile.

— Iar lecții de viață Zen, am oftat. Mi-am trecut o mână prin păr, strângându-mi-l după urechi. Până la urmă, de ce mi-ai spus asta? Sunt chestiuni de-ale gardienilor. Nu sunt genul de lucruri pe care le împărtășești novicilor.

Își cântări următoarele cuvinte, iar expresia lui se îmblânzi. Întotdeauna arăta grozav, dar așa îmi plăcea cel mai mult.

— Am spus câteva lucruri... alaltăieri și azi... pe care n-ar fi trebuit să le spun. Lucruri ofensatoare

despre vârsta ta. Ai șaptesprezece ani... dar ești capabilă să te descurci și să te ocupi de aceleași lucruri pe care le fac cei care sunt mult mai mari decât tine.

Inima îmi deveni ușoară și încep să-mi bată repede.

— Serios?

El încuviință din cap.

— Ești încă foarte tânără din multe puncte de vedere — și te porți imatur — dar singura modalitate de a schimba cu adevărat acest lucru este să te tratez ca pe un adult. Trebuie să fac asta mai mult. Știu că, primind această informație, vei înțelege cât de importantă e și o vei păstra pentru tine.

Nu-mi plăcea să mi se spună că mă comportam imatur, dar îmi plăcea ideea că-mi va vorbi de pe poziții de egalitate.

— Dimka, se auzi o voce.

Tasha Ozera se apropie de noi. Zâmbi când mă văzu.

— Bună, Rose.

Se zisese cu buna mea dispoziție.

— Bună, am spus pe un ton impasibil.

Puse o mână pe antebrațul lui Dimitri, lăsându-și degetele să-i alunece pe pielea hainei lui. Am urmărit acele degete cu mânie. Cum îndrăzneau ele să-l atingă?

— Ai expresia aceea, îi spuse ea.

— Ce expresie? întrebă el.

Privirea severă pe care o avusese cu mine dispăru. Pe buze, i se așternu un ușor zâmbet sugestiv. Unul aproape vesel.

— Privirea aceea care spune că o să fii de serviciu toată ziua.

— Serios? Am o privire de genul ăsta? Vocea lui avea un ton ironic, amuzat. Ea încuviință.

— Când se termină oficial schimbul tău? Dimitri avea de fapt — jur — o figură spășită.

— Acum o oră.

— Nu mai poți continua așa, oftă ea. Ai nevoie de o pauză.

— Păi, dacă iei în considerare că sunt mereu gardianul Lissei...

— Pentru moment, spuse ea cu subînțeles.

Mi se făcu mai rău decât îmi fusese noaptea trecută.

— Sus are loc un mare concurs de biliard.

— Nu pot, spuse el, dar încă mai avea zâmbetul pe față. Chiar dacă n-am mai jucat de multă vreme...

Ce n-ai...? Dimitri juca biliard?

Dintr-odată, nu mai conta că tocmai avuseserăm o discuție despre cum mă trata el ca pe un adult. O parte mică din mine știa că era un mare compliment — dar restul voia ca el să se poarte cu mine așa cum o făcea cu Tasha. Glumeț. Nostim. Destins. Erau atât de apropiați unul cu altul, atât de în largul lor.

— Haide, atunci, îl rugă ea. Doar o rundă! I-am putea bate pe toți.

— Nu pot, repetă el. Părea că regretă. Nu când se întâmplă atâtea.

Ea se potoli un pic.

— Nu. Presupun că nu. Aruncându-mi o privire, îmi spuse cu ironie: Sper că-ți dai seama ce model de comportament inflexibil ai aici. Nu e niciodată în afara serviciului.

— Ei bine, am spus, imitându-i tonul de mai înainte, cel puțin pentru moment.

Tasha păru nedumerită. Nu cred că i-a trecut prin minte că aș putea-o lua peste picior. Privirea întunecată a lui Dimitri îmi spuse că el știa exact ce făceam. Mi-am dat seama imediat că spulberasem orice progres pe care îl făcusem ca adult.

— Am terminat aici, Rose. Nu uita ce-am vorbit.

— Mda, am spus, întorcându-mă. Deodată, voiam să mă duc în camera mea și să vegetez o vreme. Ziua asta mă obosea deja. Categorie, am adăugat.

Nu ajunsese departe când am dat peste Mason. Dumnezeule. Peste tot numai bărbați.

— Ești furioasă, spuse el imediat ce îmi văzu chipul. Avea un talent să-mi descopere stările sufletești. Ce s-a întâmplat?

— Niște... probleme cu autoritatea. A fost o dimineață ciudată.

Am oftat, incapabilă să mi-l scot pe Dimitri din minte. Uitându-mă la Mason, mi-am amintit cum fusesem convinsă că voiam să mi-o pun pe bune cu el noaptea trecută. Eram sărită de pe fix. Nu mă puteam decide în legătură cu niciunul. Hotărând că modalitatea cea mai bună de a îndepărta un tip era să-i acord atenție altuia, l-am apucat de mână pe Mason și l-am târât după mine.

— Haide. Nu era vorba să mergem undeva... hm, intim azi?

— Mi-am închipuit că nu mai erai beată, glumi el. Dar ochii lui arătau foarte, foarte serioși. Și plini de interes. Am presupus că s-a anulat totul.

— Hei, eu îmi respect cuvântul, indiferent de ce se întâmplă.

Deschizându-mi mintea, am căutat-o pe Lissa. Nu se mai afla în camera noastră. Plecase undeva la vreun alt eveniment regal, fără îndoială pregătindu-se pentru marele dineu al Priscillei Voda.

— Haide, i-am spus lui Mason. Mergem în camera mea.

Cu excepția momentului în care s-a nimerit ca Dimitri să treacă în mod inoportun pe lângă camera altcuiva, nimeni nu punea cu adevărat în aplicare interdicția privind accesul în camere în funcție de sex. Era aproape ca în internatele Academiei. În timp ce Mason și cu mine urcam, i-am relatat ce-mi spusese Dimitri despre strigoii din Spokane. Dimitri îmi sugerase să țin informația doar pentru mine, dar eram furioasă pe el din nou și nu vedeam nimic rău în a-i spune lui Mason. Știam că îl va interesa.

Aveam dreptate. Mason s-a înflăcărat foarte tare.

— Ce? exclamă el în timp ce intram în camera mea. Nu fac nimic?

Am ridicat din umeri și m-am așezat pe pat.

— Dimitri spunea...

— Știu, știu... te-am auzit. Despre cum să fii prudent și așa mai departe.

Mason măsură furios camera în lung și-n lat.

— Dar dacă acei strigoii atacă alți moroi... o altă familie... la naiba! Or să-și dorească să nu fi fost atât de prudenți.

— Las-o baltă, am spus. Mă simțeam oarecum ofensată că eu, așezată pe pat, nu eram de ajuns pentru a-i descuraja planurile nebunești de luptă. Nu putem face nimic, am concluzionat.

Se opri din mers.

— Ne-am putea duce noi.

— Să ne ducem unde? am întrebat prosteste.

— La Spokane. Sunt autobuze pe care le putem prinde în oraș.

— Eu... stai. Vrei ca noi să mergem la Spokane și să ne batem cu strigoii?

— Da. Eddie ar face-o... am putea merge la mallul ăla. I-am lua prin surprindere, ei n-ar fi organizați sau ceva de genul ăsta, așa că i-am pândi și i-am putea ucide unul câte unul...

Făcusem ochii mari.

— De când ai devenit atât de bătut în cap?

— Ah, înțeleg. Mersi pentru votul de încredere.

— N-are legătură cu încrederea, am susținut eu, ridicându-mă și apropiindu-mă de el. Știi să te bați foarte bine. Am văzut-o. Însă asta... nu asta e soluția. Nu ne putem duce să-l luăm pur și simplu pe Eddie și să ne batem cu strigoii. Avem nevoie de mai multe persoane. Mai multe pregătiri. Mai multe informații.

Mi-am sprijinit mâinile pe pieptul lui. El le luă într-ale lui și zâmbi. Încă i se vedea pasiunea luptei în privire, dar îmi dădeam seama că gândurile i se îndreptau spre preocupări mai imediate. Cum eram eu.

— N-am vrut să-ți spun că ești bătut în cap, i-am zis. Îmi pare rău.

— Spui asta acum doar pentru că vrei să faci ce vrei cu mine.

— Bineînțeles că da, am râs, bucuroasă să-l văd relaxându-se.

Conversația îmi aminti un pic de cea pe care Christian și Lissa o avuseseră în capelă.

— Păi, spuse el, nu cred că o să fie prea greu să se profite de mine.

— Bun. Pentru că sunt multe lucruri pe care vreau să le fac.

Mi-am strecurat mâinile în jurul gâtului lui. Îi simțeam pielea caldă sub degete și mi-am amintit cât de mult îmi plăcuse să-l sărut noaptea trecută.

Din senin, spuse:

— Chiar că ești eleva lui.

— A cui?

— A lui Belikov. M-a străfulgerat gândul ăsta atunci când ai menționat că avem nevoie de mai multe informații și toate celelalte. Te comporti exact ca el. Ai devenit foarte serioasă de când îți petreci vremea cu el.

— Nu-i adevărat.

Mason mă trăsesse mai aproape, dar, brusc, nu mai aveam o dispoziție atât de romantică. Îmi dorisem să ne sărutăm și să uit de Dimitri pentru o vreme, nu să am o conversație despre el. De unde îi venise asta în minte? Mason ar fi trebuit să-mi alunge gândurile cenușii. Însă el nici măcar nu-și dădea seama că lucrurile scârțâiau.

— Pur și simplu te-ai schimbat, asta-i tot. Nu e ceva rău... doar diferit.

Pălăvrăgeala lui mă înfurie, dar înainte de a putea izbucni, gura lui o întâlni pe a mea într-un sărut. Orice discuție încetă. Un pic din acea furie întunecată începuse să crească în mine, dar pur și simplu i-am dirijat intensitatea spre atingerile fizice, spre îmbrățișările febrile. L-am tras în jos pe pat, reușind să fac asta fără să întrerup sărutul. Mă pricepeam să fac mai multe în același timp. Mi-am înfipt unghiile în spatele lui, în timp ce mâinile îi urcară lin pe ceafa mea și-mi desfăcură coada pe care tocmai o făcusem cu câteva minute înainte. Trecându-și degetele prin părul desfăcut, își coborî gura și-mi sărută gâtul.

— Ești... minunată, îmi spuse.

Și îmi dădeam seama că vorbea serios. Toată fața îi strălucea de pasiune pentru mine.

Mi-am arcuit gâtul, lăsându-i buzele să-mi apese mai tare pielea, iar mâinile i se strecurară pe sub bluza mea, alunecându-mi în sus pe abdomen, abia atingând marginea sutienului.

Cum tocmai avusesem o ceartă cu un minut în urmă, am fost surprinsă să văd lucrurile înfierbântându-se atât de repede. Sincer, însă... nu conta. În acest fel îmi trăisem toată viața. Rapid și intens. În noaptea în care Dimitri și cu mine căzusem victime farmecului de atracție fizică al lui Victor Dashkov, pasiunea fusese de asemenea foarte intensă. Dimitri reușise s-o controleze însă, așa că uneori luasem lucrurile mai încet... și asta fusese minunat într-un fel. Dar în cea mai mare parte a timpului, fusese greu să ne reținem. Simțeam asta din nou. Felul în care mâinile lui îmi frământaseră trupul. Săruturile intense, puternice.

În acel moment am înțeles ceva.

Îl sărutam pe Mason, dar în mintea mea eram cu Dimitri. Și nu era ca și cum mi-l aminteam pur și simplu. Efectiv îmi imaginam că eram cu Dimitri — chiar acum — retrăind acea noapte din nou. Cu ochii închiși, era ușor să mă amăgesc.

Dar când i-am deschis și am văzut ochii lui Mason, am știut că el era trup și suflet cu mine. Mă adora și mă dorise de multă vreme. Ca eu să fac asta... să fiu cu el și să mă mint că eram cu altcineva...

Nu era cinstit.

M-am desprins din brațele lui.

— Nu... nu.

Mason se opri imediat pentru că genul acesta de băiat era el.

— E prea mult? întrebă. Am încuviințat.

— E în regulă. Nu trebuie să facem asta, spuse, întinse din nou mâna către mine și m-am tras mai departe de el.

— Nu, pur și simplu nu... nu știu. Hai să ne oprim, bine?

— Eu... Rămase fără cuvinte pentru o clipă. Ce s-a întâmplat cu acea „grămadă de lucruri” pe care voiai să le faci?

Mda... era cam urât, dar ce puteam spune? Nu pot să te ating pentru că, atunci când o fac, pur și simplu mă gândesc la celălalt tip pe care îl vreau de fapt. Tu ești doar un substitut.

Am înghițit un nod, simțindu-mă aiurea.

— Îmi pare rău, Mase. Pur și simplu nu pot.

El se ridică în capul oaselor și-și trecu o mână prin păr.

— Bine. În regulă. Vocea îi era rece.

— Ești supărat.

Îmi aruncă o privire rapidă și tulburată.

— Sunt doar nedumerit. Nu pot să-ți descifrez semnalele. Ba ești plină de pasiune, ba ești rece. Îmi spui că mă vrei, îmi spui că nu mă vrei. Dacă ai alege una, ar fi bine, dar continui să mă faci să cred ceva și apoi ajungi să te îndrepti într-o direcție complet diferită. Nu doar acum — mereu.

Era adevărat. Îl tot plimbam încolo și-ncoace. Uneori îi arătam afecțiuni, alteori îl ignoram complet.

— Vrei să fac ceva anume? întrebă în lipsa răspunsului meu. Ceva care să... nu știu. Să te facă să te simți mai bine în privința mea?

— Nu știu, am spus încet. El oftă.

— Atunci ce vrei în general?

Pe Dimitri, m-am gândit. În schimb, m-am repetat.

— Nu știu.

Oftând, se ridică în picioare și se îndreptă către ușă.

— Rose, pentru cineva care pretinde că vrea să strângă cât mai multe informații cu putință, ai foarte multe de aflat despre tine.

Ușa se trânti în spatele lui. Zgomotul mă făcu să tresar și, în timp ce priveam cu ochii pierduți spre locul unde Mason stătuse adineauri, am înțeles că avea dreptate. Aveam într-adevăr multe de aflat.

ȘAISPREZECE

Lissa m-a găsit mai târziu în ziua aceea. Adormisem după ce Mason plecase, prea deprimată pentru a mă ridica din pat. Ușa trântită de ea mă trezi brusc.

Eram bucuroasă să o văd. Simțeam nevoia să vorbesc despre gafa pe care o făcusem față de Mason, dar, înainte de-a o putea face, i-am citit emoțiile. Era la fel de tulburată ca și mine. Așa că am pus-o pe ea pe primul loc, ca întotdeauna.

— Ce s-a întâmplat?

Se așeză pe pat, vârându-se în pilota de puf, furioasă și tristă.

— Christian.

— Serios?

Nu știam să se fi certat vreodată. Se tachinau mult, dar de-aici și până să ajungă aproape să plângă...

— A aflat... că am fost la Adrian de dimineață.

— Aoleu, am spus. Mda. Asta s-ar putea să fie o problemă.

Ridicându-mă, m-am dus la măsuța de toaletă și am găsit peria de păr. Strâmbându-mă, m-am dus în fața oglinzii cu ramă aurită și am început să-mi perii părul încâlcit din cauza somnului.

Ea gemu.

— Dar nu s-a întâmplat nimic! Christian se agită degeaba. Nu-mi vine să cred că n-are încredere în mine.

— Are încredere în tine. Toată chestia asta e pur și simplu ciudată, asta-i tot.

M-am gândit la Dimitri și la Tasha.

— Gelozia îi face pe oameni să facă și să spună lucruri stupide.

— Dar nu s-a întâmplat nimic, repetă ea. Adică, ai fost acolo și... hei, n-am aflat până acum. Ce căutai acolo?

— Adrian mi-a trimis o ditamai cutia cu parfumuri.

— Ți-a... vrei să spui cutia aia uriașă pe care o cărai? Am încuviințat.

— Uau.

— Mda. Venisem s-o înapoiez. Întrebarea e: ce căutai tu acolo?

— Vorbeam doar, spuse ea evaziv.

Începu să se destindă, pe punctul de a-mi spune ceva, dar apoi se opri. Am simțit cum gândul

aproape că ajunge în zona gândirii conștiente, apoi e împins înapoi.

— Am o mulțime de lucruri să-ți spun, dar mai întâi vreau să știu ce e cu tine.

— Nu e nimic cu mine.

— Cum vrei, Rose. Eu nu citesc gândurile, dar știu când ești supărată de ceva. Ai fost cam deprimată de la Crăciun încoace. Ce se întâmplă?

Nu era momentul să-i dezvălui că maică-mea îmi spusese de Tasha și Dimitri. Dar i-am povestit despre Mason — eliminând motivul pentru care mă oprisem — și pur și simplu încheind cu ce se întâmplase.

— Păi..., spuse ea când am terminat. Țasta era dreptul tău.

— Știu. Dar l-am cam amăgit. Avea motive să fie supărat.

— Probabil că puteți să rezolvați asta, totuși. Du-te și vorbește cu el. E nebun după tine.

Era mai mult decât o neînțelegere. Lucrurile dintre Mason și mine nu puteau fi rezolvate atât de ușor.

— Nu știu, i-am spus. Nu toți sunt ca tine și Christian. Fața i se întunecă.

— Christian. Tot nu-mi vine să cred că se comportă atât de stupid.

Am izbucnit în râs fără să vreau.

— Liss, voi o să vă sărutați și o să vă împăcați într-o zi. Probabil că o să faceți mai mult decât să vă sărutați.

Mă luase gura pe dinainte. Ea făcu ochii mari.

— Știi. Clătină exasperată din cap. Bineînțeles că știi.

— Îmi pare rău, am spus.

Nu intenționasem să-i arăt că știam despre chestia cu sexul, nu înainte de a-mi spune ea însăși. Mă privi cu atenție.

— Cât de mult știi?

— Hm, nu mult, am mințit eu.

Terminasem cu periatul părului, dar am început să mă joc cu mânerul periei pentru a-i evita privirea.

— Trebuie să învăț să nu te mai las să intri în mintea mea, bombăni ea.

— E singura modalitate de a „vorbi” cu tine în ultimul timp.

Încă o scăpare.

— Ce vrea să însemne asta? vru să știe ea.

— Nimic... eu...

Mă privea cu severitate.

— Eu... eu... nu știu. Pur și simplu simt că nu mai vorbim la fel de mult.

— E nevoie de două persoane pentru a rezolva asta, spuse ea, cu vocea din nou blândă.

— Ai dreptate, am spus, fără s-o corectez că două persoane puteau rezolva asta doar dacă una dintre ele nu era mereu cu prietenul ei.

Era adevărat, eram vinovată în felul meu de impasul în care ajunseseră lucrurile — dar voisem să vorbesc cu ea de mai multe ori în ultimul timp. Pur și simplu, momentul nu păruse niciodată potrivit — nici chiar acum.

— Știi, n-am crezut niciodată că tu o să fii prima. Sau n-am crezut niciodată că o să ajung în ultimul an și o să fiu încă virgină.

— Mda, spuse ea sec. Nici eu.

— Hei! Ce vrea să însemne asta?

Ea rânji, apoi își privi ceasul. Zâmbetul îi pieri.

— Oh. Trebuie să merg la banchetul Priscillei. Christian ar fi trebuit să meargă cu mine, dar a ieșit din calcul fiindcă se poartă ca un idiot.

Ochii ei mă priviră cu speranță.

— Ce? Nu. Te rog, Liss. Știi cât de mult urăsc chestiile astea regale oficiale.

— Ah, haide, mă rugă ea. Christian mi-a dat papucii. Nu poți să mă lași singură. Și nu spuneai adineauri că trebuie să vorbim mai mult?

Am oftat.

— Pe lângă asta, când vei fii gardianul meu, va trebui să faci lucrurile astea mereu.

— Știu, am spus morocănoasă. Credeam că m-aș putea bucura de ultimele mele șase luni de libertate.

Dar în cele din urmă mă convinsese să merg cu ea, așa cum știam amândouă că va face.

Nu aveam mult timp la dispoziție și a trebuit să fac un duș rapid, să-mi usuc părul și să mă machiez. Adusesem rochia Tashei dintr-o toană și, chiar dacă îmi doream ca ea să sufere îngrozitor pentru că era atrasă de Dimitri, îi eram acum recunoscătoare pentru cadou. Am tras pe mine materialul mătăsos, bucueroasă să văd că nuanța de roșu îmi venea absolut mortal, așa cum îmi imaginasem. Era o rochie lungă, în stil oriental, cu flori brodate pe mătase. Gulerul înalt și poalele lungi îmi acopereau o mare parte din corp, dar materialul se mula pe mine și arătam sexy, dar altfel decât într-o rochie foarte decoltată. Vânătaia mea de la ochi aproape dispăruse.

Lissa, ca întotdeauna, arăta uimitor. Purta o rochie de un roșu intens marca Johnna Raski, o bine-cunoscută creatoare de modă, și ea tot moroi. Rochia era fără mâneci și făcută din satin. Micile cristale de pe bretele, asemănătoare ametistului, străluceau pe pielea ei palidă, își ridicase părul într-un coc nu prea strâns, făcut cu pricepere.

Când am ajuns în sala de banchet, am atras câteva priviri. Nu cred că membrii familiilor regale se așteptaseră ca prințesa Dragomir să-și aducă prietena dhampir la acest dîneu mult așteptat, la care se intra numai cu invitație. Dar în invitația Lissei scria „și invitat”. Amândouă ne-am ocupat locurile la una din mese, alături de alți membri de familie regală ale căror nume le-am uitat imediat. Ei se mulțumeau să mă ignore, iar eu eram mulțumită să fiu ignorată.

Pe lângă asta, nu erau multe alte distracții. Încăperea era împodobită toată în argintiu și albastru. Fețe de masă bleumarin acopereau mesele, atât de lucioase și de netede, că-mi era frică să mănânc pe ele. Sfeșnice cu lumânări din ceară de albine erau agățate pe pereți și într-un șemineu decorat cu vitralii focul trosnea, departe, într-un colț. Efectul era o panoramă impresionantă de culoare și lumină, care te amețea. În colț, o femeie moroi slabă cânta încet la violoncel, cu o figură visătoare în timp ce se concentra asupra interpretării. Clinchetul paharelor de cristal pline cu vin completa notele plăcute, joase ale coardelor.

Cina era la fel de minunată. Mâncarea era aleasă, dar am recunoscut tot ce se afla în farfuria mea (de porțelan, desigur) și mi-a plăcut tot. Nici urmă defoie gras. Somon în sos de ciuperci *Lentinus*⁵. O salată cu pere și brânză de capră. Paturi delicate cu umplutură de migdale la desert. Singura mea nemulțumire a fost că porțiile erau mici. Mâncarea părea că se află acolo doar pentru a împodobi farfuriile și, jur, am terminat-o din zece îmbucături. Chiar dacă moroi tot mai aveau nevoie de mâncare pe lângă sânge, nu le trebuia la fel de multă cât unui om — sau, să zicem, cât unei fete dhampir aflată în creștere.

Chiar și așa, numai mâncarea m-ar fi îndreptățit să vin la această petrecere, am concluzionat eu. Numai că, atunci când masa s-a terminat, Lissa mi-a spus că nu puteam pleca.

— Trebuie să socializăm, îmi șopti. Să socializăm?

Lissa râse de stinghereala mea.

— Tu ești cea sociabilă.

Era adevărat. În aproape toate împrejurările, eu eram cea care ieșeam în față și nu-mi era teamă să vorbesc cu lumea. Lissa avea tendința să fie mai timidă. Numai că, în cazul acestui grup, situația stătea invers. Aici era în elementul ei și am rămas uimită să văd cât de bine putea interacționa acum cu înalta societate regală. Era perfectă, rafinată și politicoasă. Toți doreau să-i vorbească, iar ea părea să știe mereu să spună lucrul potrivit. Nu folosea chiar forța de constrângere, dar avea categoric un fel de a fi care-i atrăgea pe ceilalți către ea. Cred că s-ar putea să fi fost un efect inconștient al spiritului. În ciuda medicamentelor, farmecul ei natural se manifesta. Cu toate că interacțiunile sociale fuseseră odată forțate și stresante pentru ea, acum le stăpânea cu ușurință. Eram mândră de ea. Cea mai mare parte din conversație rămânea destul de lejeră: modă, viețile amoroase ale celor din familiile regale etc. Nimeni nu părea că vrea să strice atmosfera cu discuții neplăcute despre strigoi.

Așa că m-am ținut după ea tot restul serii. Am încercat să-mi spun că era doar un exercițiu pentru

5 Specie de ciuperci originară din China

viitor, când oricum aveam să o urmez peste tot ca o umbră tăcută. Adevărul era că pur și simplu mă simțeam prea stânjenită în acest grup și știam că obișnuitele mele mecanisme de apărare bazate pe sarcasm nu-mi erau cu adevărat de ajutor aici. În plus, eram foarte conștientă că eram singurul invitat dhampir la dîneu. Da, se aflau acolo și alți dhampiri, dar erau în calitatea oficială de gardieni, plimbându-se la marginea încăperii.

În vreme ce Lissa fermeca mulțimea, am ajuns la un mic grup de moroi ale căror voci se auzeau tot mai tare. Pe unul dintre ei l-am recunoscut. Era tipul din bătaia la oprirea căreia dădusem o mână de ajutor, numai că, de data aceasta, în loc de costum de baie, purta un smoching negru care ieșea în evidență. Ridică privirea la apropierea noastră, ne cercetă ostentativ, dar, după cât se părea, nu-și aminti de mine. Ignorându-ne, își continuă discuția. Deloc surprinzător, subiectul de discuție era protecția moroilor. El fusese cel care voia ca moroii să pornească ofensiva împotriva strigoilor.

— Ce nu înțelegi din cuvântul „sinucidere”? întrebă unul dintre bărbații care stăteau în apropiere. Avea păr argintiu și o mustață stufoasă. Și el era îmbrăcat într-un smoching, dar tipului mai tânăr îi stătea mai bine. Antrenarea moroilor ca soldați înseamnă sfârșitul rasei noastre.

— Nu e sinucidere, exclamă cel mai tânăr. E cea mai bună soluție. Trebuie să începem să avem grijă de noi înșine. Cel mai mare atu al nostru, în afară de gardieni, ar fi să învățăm cum să luptăm și să ne folosim magia.

— Da, dar cu gardienii nu avem nevoie de alte avantaje, spuse Păr Argintiu. I-ai ascultat pe cei care nu sunt din familiile regale. Ei nu au gardieni proprii, așa că bineînțeles că sunt speriați. Dar asta nu e un motiv să ne tragi pe noi în jos și să pui viețile noastre în pericol.

— Atunci nu o face, spuse Lissa deodată.

Vocea ei era blândă, dar toți cei din micul grup se opriră și o priviră.

— Când vorbești despre necesitatea ca moroii să învețe să lupte, faci să pară ca o chestiune de genul totul sau nimic. Nu e așa. Dacă nu vrei să lupti, atunci nu trebuie să fii obligat. Eu înțeleg perfect.

Bărbatul părea să se fi calmat un pic.

— Dar gândești așa deoarece te poți baza pe gardienii tăi. Mulți moroi nu pot. Și dacă vor să învețe să se apere singuri, nu văd niciun motiv pentru care nu ar trebui s-o facă pe cont propriu.

Tipul mai tânăr rânji triumfător spre adversarul său.

— Uite, vezi?

— Nu e așa de ușor, ripostă Păr Argintiu. Dacă era vorba doar de voi, nebunii, care vreți să fiți uciși, atunci bine. Duceți-vă și faceți-o. Dar de unde o să învățați aceste așa-zise abilități de luptă?

— Magia o descifrăm singuri, iar gardienii ne vor învăța lupta fizică efectivă.

— Da, vezi? Știam că aici se va ajunge. Chiar dacă noi, ceilalți, nu luăm parte la misiunea voastră sinucigașă, tot vreți să ne deposedați de gardienii noștri pentru a vă instrui pretinsa voastră armată.

Tipul mai tânăr se încruntă la cuvântul pretinsă și m-am întrebat dacă vor mai zbura și alți pumni.

— Ne sunteți datori, spuse el.

— Nu, nu vă sunt, îl contrazise Lissa.

Priviri nedumerite se întoarseră din nou spre ea. De data aceasta, Păr Argintiu fu cel care o privi triumfător. Figura tipului mai tânăr se înroși de mânie.

— Gardienii sunt cea mai bună resursă de luptă pe care o avem.

— Sunt, aprobă ea, dar asta nu-ți dă dreptul de a-i împiedica să-și facă datoria.

Păr Argintiu aproape că radia.

— Atunci cum se presupune să învățăm? întrebă celălalt tip.

— La fel cum fac gardienii, îl informă Lissa. Dacă vreți să învățați să luptați, duceți-vă la academii. Formați clase și începeți de la început, la fel cum fac novicii. În felul ăsta, nu-i veți împiedica pe gardieni să își vadă de asigurarea unei protecții efective. E un mediu protejat și gardienii de acolo oricum sunt specializați în instruirea elevilor. Făcu o pauză, gândindu-se. Ați putea chiar începe prin a introduce autoapărarea în programa standard pentru elevii moroi care se află deja acolo.

Priviri uluite se îndreptară către ea, inclusiv a mea. Era o soluție atât de bună și toată lumea din jurul nostru înțelese asta. Nu-i satisfăcea niciunui grup 100% din revendicări, dar le mulțumea pe cele mai multe într-un fel care nu leza de fapt cealaltă parte. Geniu curat. Celălalt moroi o studie cu mirare

și fascinație. Brusc, toți începură să vorbească în același timp, stârniți de idee. O atraseră pe Lissa în discuție și în curând se desfășura o conversație înflăcărată despre planul ei. Eu am fost împinsă la marginea grupului și am decis că era foarte bine. Apoi m-am retras cu totul și am căutat un colț aproape de ușă.

Pe drum, am trecut pe lângă o chelneriță cu o tavă cu aperitive. Fiindu-mi încă foame, le-am cercetat bănuitoare, dar n-am văzut nimic care să semene cu foie gras-ul de zilele trecute. Am arătat spre ceva care aducea cu un fel de carne înăbușită în sânge.

— Țsta e ficat de rață? am întrebat. Ea clătină din cap.

— Momite.

Nu suna rău. Am întins mâna.

— E pancreas, spuse o voce din spatele meu. M-am întors brusc.

— Ce? am țipat eu.

Ospătărița îmi luă șocul drept refuz și plecă. Adrian Ivashkov veni în fața mea, arătând strașnic de încântat de sine.

— Țți bați joc de mine? am întrebat. „Momite” înseamnă pancreas?

Nu știu de ce asta mă șocase atât de mult. Moroi consumau sânge. De ce nu și organe interne? Cu toate astea, mi-am stăpânit un fior.

Adrian ridică din umeri.

— E foarte bun.

Am clătinat din cap dezgustată.

— Ah, frate. Bogații sunt îngrozitori. Continuă să se amuze.

— Ce faci aici, micuțule dhampir? Mă urmărești?

— Bineînțeles că nu, am răs eu; avea o ținută perfectă, ca întotdeauna. Mai ales nu după tot necazul în care ne-ai vârat.

Țmi oferi unul din zâmbetele lui seducătoare și, oricât de mult mă enerva, am simțit din nou impulsul acela copleșitor de a fi aproape de el. Ce era asta?

— Nu știu ce să zic, mă tachina el.

Acum părea perfect întreg la minte, fără nicio urmă din comportamentul ciudat la care asistasem în camera lui. Și da, arăta mult mai bine într-un smoching decât orice alt tip pe care-l văzusem până atunci în încăperea.

— A câta oară ne vedem? Asta e a câta — a cincea oară? Începe să pară suspect. Însă nu-ți face griji. N-o să-i spun prietenului tău. Niciunui dintre ei.

Am deschis gura să protestez, apoi mi-am adus aminte că mă văzuse cu Dimitri mai devreme.

— Am doar un singur prieten. Oarecum. Poate că nu mai am. Și, la urma urmei, nu e nimic de spus. Nici măcar nu te plac.

— Nu? întrebă Adrian, continuând să zâmbească. Se aplecă spre mine, ca și cum avea să-mi împărtășească un secret.

— Atunci de ce ți-ai dat cu parfumul meu? De data asta am roșit. Am făcut un pas înapoi.

— Nu e adevărat. El răsese.

— Bineînțeles că e. Am numărat cutiile după ce ai plecat. În plus, îl simt pe tine. E plăcut. Intens... dar totuși dulce — așa cum sunt sigur că ești pe dinăuntru. Și ai dat exact cât trebuie, să știi. Suficient să dai o notă... dar nu de ajuns să-ți acopere propriul tău miros.

Felul în care spuse „miros” îl făcu să sune ca un cuvânt obscen.

Moroi din familiile regale puteau să mă facă să mă simt stânjenită, dar tipii încrezuți care se dădeau la mine nu. Aveam de-a face cu ei în mod obișnuit. Mi-am lăsat la o parte timiditatea și mi-am amintit cine eram.

— Hei, am spus, dându-mi părul pe spate. Am avut tot dreptul să iau unul. Mi le-ai oferit. Greșeala ta e că presupui că, dacă am luat unul, asta înseamnă ceva. Nu înseamnă nimic. În afară de faptul că poate ar trebui să ai mai multă grijă pe ce-ți arunci toți banii ăia ai tăi.

— Oh, Rose Hathaway joacă tare, oameni buni. Făcu o pauză și luă un pahar cu ceea ce părea a fi șampanie de la unul din chelnerii care treceau.

— Vrei unul?

— Nu beau.

— Uitasem.

Adrian îmi dădu cu toate acestea un pahar, apoi îi făcu semn chelnerului să plece și luă o înghițitură din șampanie. Bănuiam că nu era prima în seara aceea.

— Așadar. Se pare că Vasilisa noastră l-a pus la punct pe tatăl meu.

— Tatăl...

Am aruncat o privire înapoi la grupul pe care tocmai îl părăsisem. Păr Argintiu stătea acolo, gesticulând frenetic.

— Tipul ăla e tatăl tău?

— Asta zice maică-mea.

— Ești de acord cu el? În privința faptului că e sinucidere curată ca moroi să lupte?

Adrian ridică din umeri și luă încă o înghițitură.

— Nu am cu adevărat o părere în privința asta.

— Asta nu se poate. Cum să nu ai o opinie sau alta?

— Nu știu. Pur și simplu nu mă preocupă. Am lucruri mai bune de făcut.

— Cum ar fi să mă urmărești pe mine, am sugerat eu. Și pe Lissa.

Voiam în continuare să știu de ce fusese în camera lui.

Îmi zâmbi din nou.

— Ți-am spus, tu ești cea care mă urmărește.

— Da, da, știu. De cinci ori... M-am oprit. De cinci ori?

El încuviință din cap.

— Nu, au fost doar patru.

Cu mâna liberă, le-am numărat.

— A fost cea primă noapte, noaptea de la spa și apoi când am venit la camera ta, și în seara asta.

Zâmbetul lui deveni secretos.

— Dacă spui tu.

— Chiar spun...

Din nou, cuvintele mele se stinseră treptat. Mai vorbisem cu Adrian o altă dată. Într-un fel.

— Doar nu te referi...

— Să mă refer la ce?

O expresie ciudată, nerăbdătoare, îi scapără în ochi. Era mai mult plină de speranță decât arogantă. Am înghițit în sec, amintindu-mi visul.

— Nimic.

Fără să mă gândesc, am luat o gură de șampanie. Din partea cealaltă a încăperii emoțiile Lissei emanau spre mine, calme și mulțumite. Bun.

— De ce zâmbești? întrebă Adrian.

— Pentru că Lissa e încă acolo și e în centrul atenției în acel grup.

— Deloc surprinzător. E unul din acei oameni care pot fascina pe oricine dacă vor. Chiar și pe cei care o urăsc.

L-am privit cu ironie.

— Am impresia asta când vorbesc cu tine.

— Dar nu mă urăști, spuse, terminându-și șampania. Nu cu adevărat.

— Nici nu te plac.

— Mereu spui asta. Păși spre mine, nu amenințător, doar făcând ca spațiul dintre noi să fie mai intim. Dar pot să mă împac cu situația asta.

— Rose!

Severitatea vocii mamei mele spintecă aerul. Câțiva oameni din apropiere ne priviră scurt. Maică-mea — furioasă din cap până în picioare — se năpusti spre noi.

ȘAPTESPREZECE

Ce crezi că faci? întrebă ea.

Continua să vorbească prea tare, după părerea mea.

— Nimic, eu...

— Scuză-ne, Lord Ivashkov, mârâi ea.

Apoi, ca și cum aș fi avut cinci ani, mă înșfacă de braț și mă smuci afară din încăpere. Șampania îmi sări din pahar și stropi partea de jos a rochiei.

— Ce crezi tu că faci? am exclamat când am ieșit din sală. M-am uitat cu tristețe la rochie. Este mătase. Ai fi putut să o distrugi.

Îmi luă cupa de șampanie și o puse pe o masă din apropiere.

— Bun. Poate așa o să te împiedic să te mai împopoțonezi ca o târfă ieftină.

— Vai, am spus, șocată. E cam tare. Și de când ai început tu brusc să devii așa maternă? Am arătat spre rochie. Asta nu e chiar ieftină. Ți s-a părut foarte drăguț din partea Tashei să mi-o dăruiască.

— Pentru că nu mă gândeam că o să te-afișezi printre moroi îmbrăcată cu ea și o să te dai în spectacol.

— Nu mă dau în spectacol. Și, în orice caz, acoperă tot.

— O rochie așa de strâmtă arată oricum tot, răspunse ea.

Maică-mea, bineînțeles, era îmbrăcată în negrul gardienilor: pantaloni simpli și negri din în și o jachetă asortată. Avea și ea câteva forme, dar îmbrăcămintea le ascundea.

— Mai ales când ești într-un asemenea grup. Corpul tău... atrage atenția. Și flirtul cu moroi nu ajută prea mult.

— Nu flirtam cu el.

Acuzația mă înfurie pentru că aveam impresia că mă comportasem foarte bine în ultimul timp. Înainte flirtam mereu — și făceam și-alte lucruri — cu băieții moroi, dar după câteva discuții și un incident stânjenitor cu Dimitri, am înțeles ce prostesc era acest lucru. Fetele dhampir chiar trebuiau să aibă grijă cu băieții moroi și acum aveam asta mereu în cap.

Îmi trecu prin minte ceva meschin.

— În plus, am spus disprețuitoare, nu asta trebuie să fac? Să-mi găsesc un moroi și să-mi perpetuez rasa? Tu nu asta ai făcut?

Îmi aruncă o privire feroce.

— Nu când aveam vârsta ta.

— Erai doar cu câțiva ani mai mare decât mine.

— Să nu faci vreo prostie, Rose, spuse ea. Ești prea tânără pentru un copil. Nu ai experiența de viață pentru asta — nici măcar nu ți-ai trăit propria viață. N-o să fii în stare să faci munca pe care ți-o dorești.

Am gemut, jignită.

— Chiar vorbești serios? Cum am ajuns brusc de la așa-zisul meu flirt la un copil? Nu fac sex cu el sau cu altcineva și, chiar dacă aș fi făcut, am aflat de anticoncepționale. De ce-mi vorbești ca unui copil?

— Pentru că te porți ca un copil.

Semăna extraordinar de mult cu ceea ce-mi spusese Dimitri.

M-am uitat urât la ea.

— Și o să mă trimiți în camera mea acum?

— Nu, Rose. Dintr-odată, păru obosită. Nu trebuie să te duci în camera ta, dar nici să nu te întorci acolo. Să sperăm că nu ai atras prea multă atenție.

— Vorbești ca și cum dansam pe masă, i-am spus. Am luat doar cina cu Lissa.

— Ai fi surprinsă să afli ce ușor pot lua naștere bârfele, mă preveni ea. Mai ales în cazul lui Adrian Ivashkov.

Spunând asta, se întoarse și se îndreptă spre capătul culoarului. Privind-o, am simțit cum clocotesc furia și indignarea în mine. Reaționam exagerat? Nu făcusem nimic rău. Știam că avea paranoia ei cu târfele pentru sânge, dar asta era prea mult, chiar și pentru ea. Cel mai rău era că mă târâse de acolo și mai mulți oameni asistaseră la asta. Pentru cineva care se presupunea că nu voia să atrag atenția, o cam dăduse în bară.

Doi moroi care stătuseră în apropierea lui Adrian și a mea ieșiră din încăpere. Aruncară o privire spre mine și apoi șoptiră ceva în timp ce trecură mai departe.

— Mersi, mamă, am bombănit pentru mine.

Umilită, am plecat furioasă în direcția opusă, nefiind cu adevărat sigură unde mă duceam. M-am îndreptat spre partea din spate a hotelului, departe de toată agitația.

Holul se termina în cele din urmă, dar în stânga se afla o ușă care ducea la niște scări. Ușa era descuiată, așa că am urcat scările către o altă ușă. Spre bucuria mea, se deschise într-o mică terasă pe acoperiș care nu părea să fie prea folosită. Un strat de zăpadă era așternut peste tot, dar era dimineața devreme, iar soarele strălucea puternic, făcând ca totul să scânteieze.

Am dat la o parte zăpada de pe un obiect mare, de forma unei cutii, care părea să facă parte din sistemul de ventilație. Nepăsându-mi de rochie, m-am așezat pe el. Strângându-mi brațele în jurul corpului, am privit pierdută panorama și soarele de care rar ajungeam să mă bucur.

Am tresărit când s-a deschis ușa câteva minute mai târziu. Când m-am uitat într-acolo, am fost și mai surprinsă să-l văd apărând pe Dimitri. Inima îmi bătu mai tare și m-am întors, neștiind ce să cred. Zăpada scârțâia sub bocancii lui pe când înainta spre locul unde stăteam. O clipă mai târziu, își scoase haina lungă și mi-o puse pe umeri.

Se așeză lângă mine.

— Cred că ai înghețat.

Așa era, dar nu voiam s-o recunosc.

— A răsărit soarele.

Își înclină capul pe spate, privind în sus, la cerul de un albastru perfect. Știam că-i lipsea soarele uneori, tot atât cât îmi lipsea și mie.

— Da. Dar tot suntem pe un munte în mijlocul iernii. N-am răspuns. Am stat într-o tăcere plăcută o vreme.

Din când în când, un vânticel sufla nori de zăpadă în jurul nostru. Era noapte pentru moroi și cei mai mulți aveau să meargă la culcare în curând, așa că părțile de schi erau liniștite.

— Viața mea e un dezastru, am spus în sfârșit.

— Nu e un dezastru, spuse el automat.

— M-ai urmărit de la petrecere?

— Da.

— Nici măcar n-am știut că erai acolo.

Hainele lui negre arătau că trebuie să fi fost de serviciu ca gardian la petrecere.

— Deci ai văzut-o pe celebra Janine făcând scandal și târându-mă afară.

— N-a fost scandal. Abia dacă a observat cineva. Am văzut pentru că te urmăream.

Am refuzat să las cuvintele lui să mă tulbure.

— Nu cred că-ți împărtășește punctul de vedere. După ea, era ca și cum aș fi făcut trotuarul.

I-am relatat conversația din hol.

— Își face doar griji pentru tine, spuse Dimitri când am terminat.

— A reacționat exagerat.

— Uneori mamele sunt exagerat de protectoare. M-am holbat la el.

— Da, dar asta e mama mea. Și nu părea atât de protectoare, serios. Cred că era mai mult îngrijorată că o s-o fac de rușine sau ceva de genul ăsta. Și toate chestiile cu devii-mamă-prea-tânără au fost stupide. N-o să fac nimic de genul ăsta.

— Poate că nu vorbea despre tine, spuse el. Se făcu tăcere. Am rămas cu gura căscată.

Nu ai experiența de viață pentru asta — nici măcar nu ți-ai trăit propria viață. N-o să fii în stare să faci munca pe care ți-o dorești.

Maică-mea avusese douăzeci de ani când mă născusem, în copilărie, această vârstă mi se păruse mereu foarte înaintată. Dar acum... mai aveam doar câțiva ani. Nu era o vârstă înaintată deloc. Oare credea că mă făcuse prea devreme? Oare se descurcase atât de prost cu creșterea mea pur și simplu pentru că nu avusese destulă experiență la acel moment? Regreta cum ajunsese relația dintre noi? Și oare... oare era posibil ca ea să aibă o oarecare experiență personală cu bărbații moroi și cu cei care răspândesc bârfe despre ea? Moștenisem multe trăsături de-ale ei. Și chiar observasem în seara

aceasta ce siluetă frumoasă avea. Iar fața ei era drăguță — pentru o persoană de aproape patruzeci de ani, vreau să spun. Probabil că fusese foarte, foarte frumoasă când era mai tânără...

Am oftat. Nu voiam să mă gândesc la asta. Dacă o făceam, aș putea să fiu nevoită să reevaluez relația cu ea — poate chiar să o accept pe maică-mea ca fiind o persoană reală — și deja aveam prea multe relații pe cap. Lissa mă făcea mereu să mă îngrijorez, chiar dacă părea să fie în regulă în ultimul timp. Așa-zisa mea idilă cu Mason era varză. Și apoi, desigur, era Dimitri...

— Nu ne luptăm acum, mi-a scăpat mie. Mă privi bănuitor.

— Vrei să te lupți?

— Nu. Nu-mi place să mă lupt cu tine. Verbal, vreau să zic. Nu mă deranjează la sala de gimnastică.

Mi s-a părut că detectez urma unui zâmbet. Întotdeauna o jumătate de zâmbet pentru mine. Rareori unul întreg.

— Nici mie nu-mi place să mă lupt cu tine.

Stând lângă el acolo, m-am minunat de căldura și de sentimentele de bucurie care izvorau din interiorul meu. Era ceva atât de plăcut să fiu în apropierea lui, ceva care mă tulbura într-un fel în care Mason nu reușea să o facă. Dragoste cu sila nu se poate, am înțeles. Există sau nu. Dacă nu există, trebuie să fii în stare să recunoști acest lucru. Dacă există, trebuie să faci tot ce e necesar pentru a-i proteja pe cei pe care îi iubești.

Următoarele cuvinte care îmi ieșiră pe gură mă uimiră, atât pentru că erau complet altruiste, cât și pentru că voisem să le spun cu adevărat.

— Ar trebui să o accepți. El tresări.

— Ce?

— Oferta Tashei. Ar trebui să-i accepți oferta. E o ocazie foarte importantă.

Mi-am amintit cuvintele mamei despre a fi pregătită să ai copii. Nu eram. Poate că nici ea nu fusese. Dar Tasha era. Și știam că și Dimitri era. Se înțelegeau foarte bine. Putea să se ducă să fie gardianul ei, să aibă câțiva copii cu ea... ar fi o partidă bună pentru amândoi.

— Nu m-am așteptat niciodată să te aud spunând așa ceva, îmi zise, cu o voce încordată. Mai ales după...

— Cât am fost de acră? Mda.

Mi-am strâns mai bine haina în jurul meu, din cauza frigului. Avea mirosul lui. Era îmbătător și aproape că-mi puteam imagina că eram îmbrățișată de el. Era posibil ca Adrian să fi știut ceva despre puterea mirosului.

— Ei bine, cum spuneam, nu vreau să mă mai lupt. Nu vreau să ne urâm. Și... ei bine... Mi-am strâns ochii și apoi i-am deschis. Indiferent ce simt în legătură cu noi... vreau să fii fericit.

Din nou tăcere. Am simțit o durere în inimă. Dimitri mă cuprinse cu brațul. Mă trase la el și-mi așeză capul pe pieptul lui.

— Roza, atât spuse.

Era prima dată când mă atingea cu adevărat de la noaptea cu farmecul de atracție fizică. Sala de antrenament fusese ceva diferit... mai animalic. Asta n-avea nicio treabă cu sexul. Era vorba doar despre a fi aproape de cineva la care țineai, despre emoția cu care o asemenea legătură te copleșea.

Chiar dacă Dimitri ar fi putut să plece cu Tasha, aveam să-l iubesc în continuare. Probabil că aveam să-l iubesc mereu.

Țineam la Mason. Dar probabil că n-aveam să-l iubesc niciodată. Am suspinat, cu obrazul lipit de pieptul lui Dimitri, dorindu-mi numai să pot sta așa pentru totdeauna. Mă simțeam bine alături de el. Și — indiferent cât mă făcea să sufăr gândul la el și Tasha — era corect să facă ceea ce era cel mai bine pentru el. Acum, știam, era timpul să nu mai fiu lașă și să iau taurul de coarne. Mason spusese că trebuia să aflu ceva despre mine. Tocmai aflasem.

Cu părere de rău, m-am retras și i-am dat lui Dimitri haina. M-am ridicat. Mă privi surprins, simțindu-mi neliniștea.

— Unde te duci? întrebă.

— Să frâng inima cuiva, am răspuns.

L-am admirat pe Dimitri pentru încă o clipă — ochii negri, inteligenți, și părul mătăsos. Apoi m-

am dus înăuntru. Trebuia să-i cer iertare lui Mason... și să-i spun că nu avea să fie niciodată nimic între noi.

OPTSPREZECE

Începeau să mă doară picioarele din cauza pantofilor cu toc înalt, așa că i-am scos când m-am întors înăuntru, mergând desculț prin hotel. Nu mai fusesem în camera lui Mason, dar mi-am amintit că-i pomenise numărul odată și am găsit-o ușor.

Shane, colegul de cameră al lui Mason, deschise ușa la câteva clipe după ce am bătut.

— Bună, Rose.

Se dădu la o parte să-mi facă loc și am intrat, aruncând rapid o privire în jur. La televizor era un program publicitar — unul dintre dezavantajele vieții nocturne era lipsa de programe bune — și cutii goale de răcoritoare zăceau aruncate peste tot. Mason nu se vedea pe nicăieri.

— Unde e? am întrebat. Shane își înăbuși un căscat.

— Credeam că e cu tine.

— Nu l-am văzut toată ziua.

Căscă iar, apoi se încruntă gândindu-se.

— Arunca niște lucruri într-un sac mai devreme. Îmi închipuiam că faceți cine știe ce evadare romantică nebunească. La un picnic sau ceva de genul ăsta. Hei, drăguță rochie.

— Mersi, am murmurat, simțind că mă încrunt și eu. Băga niște lucruri într-un sac? Asta nu avea nici un sens. Nu avea unde să se ducă. Nici nu avea cum să plece. Stațiunea era la fel de bine păzită ca și Academia. Lissa și cum mine reușiserăm să fugim din acel loc doar cu ajutorul forței de constrângere, și chiar și așa fusese al naibii de greu. Însă, de ce Dumnezeu și-ar face Mason bagajele dacă nu pleca?

I-am mai pus lui Shane câteva întrebări și am decis să aflu mai multe despre această posibilitate, oricât de nebunească părea. L-am găsit pe gardianul însărcinat cu securitatea și cu programările. Îmi dădu numele acelor gardieni care fuseseră de serviciu în apropierea hotarelor stațiunii când fusese văzut pentru ultima oară Mason. Cunoșteam majoritatea numelor. Cei mai mulți erau liberi acum și-mi era mai ușor să-i găsec și să vorbesc cu ei. Din nefericire, primii doi nu-l văzuseră pe Mason pe acolo azi. Când au întrebat de ce voiam să știu, am dat răspunsuri vagi și am plecat repede. A treia persoană de pe lista mea era un tip pe nume Alan, un gardian care de obicei făcea de serviciu în partea din spate a campusului Academiei. Tocmai se întorcea de la schi, scoțându-și echipamentul lângă intrare. Recunoscându-mă, îmi zâmbi în timp ce mă apropiam.

— Bineînțeles că l-am văzut, spuse, aplecându-se spre bocanci.

Am fost cuprinsă de un sentiment de ușurare. Până atunci nu-mi dădusem seama cât de îngrijorată fusesem.

— Știi unde este?

— Nu. I-am lăsat pe el și pe Eddie Castile... și pe fata aia, cum o cheamă, Rinaldi, să iasă prin poarta de nord și nu i-am mai văzut după asta.

Am făcut ochii mari. Alan continuă să-și desfacă schiurile ca și cum am fi discutat despre starea pârtiei.

— I-ai lăsat pe Mason și pe Eddie... și pe Mia să iasă?

— Îhî.

— Păi... de ce?

El termină și ridică privirea înapoi la mine, cu o expresie oarecum veselă și amețită.

— Pentru că m-au rugat.

O senzație rece ca gheața începu să mă cuprindă. Am aflat ce gardian păzise poarta de nord cu Alan și l-am căutat imediat. Gardianul îmi dădu același răspuns. Îi lăsase pe Mason, Eddie și pe Mia să iasă, fără să le pună întrebări. Și, ca și Alan, nu părea să creadă că era ceva ieșit din comun. Părea aproape amețit. Era o privire pe care o mai văzusem... o privire pe care o aveau oamenii când Lissa folosea forța de constrângere.

O văzusem mai ales apărând când Lissa nu voia ca oamenii să-și amintească ceva foarte bine. Putea ascunde amintirea în mintea lor, fie ștergând-o imediat, fie ascunzând-o pentru mai târziu. Cu toate acestea, era atât de bună la forța de constrângere, că-i putea face pur și simplu pe oameni să uite complet. De vreme ce gardienii aceștia aveau încă unele amintiri, însemna că îi vrăjise cineva care nu era la fel de bun la forța de constrângere.

Cineva, să zicem, ca Mia.

Nu mi se făcea rău ușor, dar, pentru o clipă, am simțit că sunt gata să mă prăbușesc. Lumea se învârtea și am închis ochii, trăgând adânc aer în piept. Când i-am deschis din nou, lucrurile din jur erau la locul lor. Bine. Nicio problemă. Puteam să-i dau de cap.

Mason, Eddie și Mia părăsiseră stațiunea mai devreme în această zi. Nu numai atât, o făcuseră folosind forța de constrângere — ceea ce era complet interzis. Nu spusese nimănui. Plecaseră pe poarta de nord. Văzusem o hartă a complexului. Poarta de nord apăra o alee care făcea legătura cu singurul drum mai important din zonă, o mică șosea care ducea la un orașel aflat la circa 25 de kilometri depărtare. Orașul despre care Mason menționase că avea autobuze.

Către Spokane.

Spokane — unde banda asta mobilă de strigoi și oamenii care erau cu ei s-ar fi putut afla.

Spokane — unde Mason își putea împlini visurile lui demente de a ucide strigoi.

Spokane — de care știa numai din cauza mea.

— Nu, nu, nu, am murmurat, aproape alergând spre camera mea.

Acolo, m-am dezbrăcat de rochie și m-am schimbat în haine groase de iarnă: bocanci, blugi și un pulover, înșfăcându-mi haina și mănușile, m-am repezit înapoi spre ușă și apoi m-am oprit. Acționam fără să gândesc. Ce aveam să fac de fapt? Trebuia să spun cuiva, evident... dar asta avea să le-aducă mari necazuri celor trei. În plus, Dimitri o să se prindă că fusesem gură spartă și divulgasem informația despre strigoii din Spokane, pe care mi-o spusese confidențial, în semn de respect pentru maturitatea mea.

Am calculat timpul. Va dura o vreme până când cineva din stațiune își va da seama că lipseam.

Dacă puteam cu adevărat ieși din stațiune.

Câteva minute mai târziu, m-am trezit bătând la ușa lui Christian. Îmi răspunse, arătând somnoros și cinic ca de obicei.

— Dacă ai venit să ceri iertare în numele ei, îmi spuse arogant, poți să-i dai bătaie și...

— Ah, taci din gură, am izbucnit eu. N-are legătură cu tine.

I-am povestit repede ce se întâmplase. Nici măcar Christian nu putu să glumească în legătură cu asta.

— Așadar... Mason, Eddie și Mia au plecat la Spokane să vâneze strigoi?

— Da.

— Dumnezeuule. De ce nu te-ai dus cu ei? Pare stilul tău.

Am rezistat impulsului de a-l pocni.

— Pentru că nu sunt nebună! Dar o să-i opresc înainte să facă o prostie și mai mare.

Atunci Christian înțelese.

— Și ce vrei de la mine?

— Vreau să ies din stațiune. Au pus-o pe Mia să folosească forța de constrângere asupra gărzilor. Vreau să faci același lucru. Știu că ai exersat asta.

— Am făcut-o, recunosc el. Dar... ei bine... Pentru prima dată în viață părea stânjenit.

— Nu mă pricep foarte bine. Și e aproape imposibil să o fac pe dhampiri. Liss e de o sută de ori mai bună decât mine. Sau probabil orice moroi.

— Știu. Dar nu vreau să-i fac probleme. El pufni.

— Dar nu te deranjează dacă eu o să am probleme? Am ridicat din umeri.

— Nu chiar.

— Ești extraordinară, știi asta?

— Da. Știu.

Așa că, cinci minute mai târziu, ne îndreptam amândoi către poarta de nord. Soarele răsărea, așa că lumea se afla înăuntru, pregătindu-se de culcare. Asta era un lucru bun și speram că ne va face

evadarea mult mai ușoară.

Ce prostie, ce prostie, mă tot gândeam. Asta avea să se întoarcă împotriva noastră. De ce luase Mason o hotărâre atât de nesăbuită? Știam că avea atitudinea asta nebunească de justițiar... și părea fără îndoială supărat că gardienii nu făcuseră nimic după recente atacuri. Dar, totuși. Era cu adevărat atât de ținut? Trebuia să știe cât de periculos era acest lucru. Era posibil... era posibil ca eu să-l fi supărat atât de mult cu catastrofa petrecută în cameră, încât își ieșise din minți? De ajuns încât să-i convingă pe Mia și pe Eddie să i se alăture? Nu că ar fi fost prea greu de convins. Eddie l-ar urma pe Mason oriunde, iar Mia era aproape la fel de pornită ca Mason să ucidă toți strigoii din lume. Însă, dincolo de toate întrebările care mă frământau, ceva era cât se poate de limpede. Eu îi spusese lui Mason despre strigoii din Spokane. Fără îndoială, asta era greșeala mea, și fără mine nimic nu s-ar fi întâmplat.

— Lissa are mereu contact vizual, l-am instruit pe Christian în timp ce ne apropiam de ieșire. Și vorbește cu o voce foarte calmă. Nu mai știu altceva. Adică, se și concentrează mult, așa că încearcă asta. Concentrează-te să-ți impui voința asupra lor.

— Știu, mârâi el nemulțumit. Am văzut cum o face.

— Bine, am mârâit și eu. Încercam doar să te ajut.

Mijindu-mi ochii, am văzut că doar un singur gardian se afla la poartă, un adevărat noroc. Erau între ture. Cu soarele pe cer, pericolul strigoilor dispăruse. Gardienii continuau să-și îndeplinească îndatoririle, dar se puteau relaxa un pic.

Tipul care era de pază nu păru foarte alarmat de apariția noastră.

— Ce faceți aici, copii?

Christian își înghiți un nod. Îi citeam încordarea pe față.

— O să ne lași să ieșim pe poartă, spuse el.

O notă de nervozitate îi făcu vocea să tremure, dar altminteri imită destul de bine tonul liniștitor ale Lisei. Din nefericire, nu avu niciun efect asupra gardianului. După cum explicase Christian, folosirea forței de constrângere asupra unui gardian era aproape imposibilă. Mia avusese noroc. Gardianul rânji la noi.

— Ce? întrebă, în mod evident amuzat. Christian încercă din nou.

— O să ne lași să ieșim.

Zâmbetul tipului păli un pic și l-am văzut clipind cu surprindere. Ochii nu i se împăienjeniră așa cum se întâmpla cu victimele Lisei, dar Christian făcuse suficient pentru a-l vrăji pentru scurt timp. Din nefericire, mi-am dat seama pe loc că nu avea să fie suficient ca să ne lase să ieșim și să uite. Din fericire, fusesem antrenată să constrâng oamenii fără folosirea magiei.

În apropierea postului său era o lanternă uriașă, lungă de-o juma' de metru și cântărind cel puțin trei kilograme. Am înșfăcat lanterna și l-am lovit în ceafă. Gemu și se prăbuși la pământ. Abia dacă mă văzuse apropiindu-mă și, în ciuda grozăviei a ceea ce tocmai făcusem, îmi doream într-un fel ca unul dintre instructorii mei să fi fost acolo să-mi dea o notă pentru o asemenea realizare excelentă.

— Doamne Dumnezeule, exclamă Christian. Ai atacat un gardian.

— Mda.

Se zisese cu aducerea celorlalți înapoi fără ca cineva să aibă probleme.

— Nu știam cât de nepriceput ești la forța de constrângere. O să mă ocup mai târziu de urmări.

Mulțumesc de ajutor. Ar trebui să te întorci înainte ca următoarea tură să vină.

Clătină din cap și se strâmbă.

— Nu, merg cu tine.

— Nu, am spus. Am avut nevoie de tine doar ca să trec de poartă. Nu trebuie să intri în bucluc din cauza asta.

— Sunt deja în bucluc! Arată spre gardian. Mi-a văzut fața. Oricum am dat-o în bară, așa că aș putea măcar să te ajut să salvezi situația. Măcar acum nu mai fi atât de jigodie.

Apoi ieși pe poartă hotărât, iar eu l-am urmat după ce am aruncat o ultimă privire vinovată spre gardian. Eram destul de sigură că nu-l lovise atât de tare încât să-l rănesc serios și, cu soarele care răsărea, nu avea să înghețe sau ceva de genul ăsta.

După cam cinci minute de mers pe șosea, am înțeles că aveam o problemă. În ciuda faptului că era

acoperit și purta ochelari de soare, soarele îi făcea rău lui Christian. Ne încetinea și nu era timp. Nu avea să dureze atât de mult până să-l găsească cineva pe gardianul pe care îl lovisem și să vină după noi.

O mașină — nu una a Academiei — apărură în spatele nostru și am luat o decizie. Nu eram de acord deloc cu autostopul. Chiar și cineva ca mine știa cât de periculos era. Dar trebuia să ajungem repede în oraș și speram să fim în stare, Christian și cu mine, să putem bate orice ciudat care ar fi încercat să ne facă probleme.

Din fericire, când mașina opri, am văzut că în ea era doar un cuplu de vârstă mijlocie care părea foarte îngrijorat.

— Sunteți bine, copii?

Am arătat cu degetul în spate.

— Mașina noastră a ieșit de pe drum. Puteți să ne duceți în oraș ca să-l sun pe tatăl meu?

A mers. Cincisprezece minute mai târziu, ne-au lăsat la o benzinărie. De fapt, am avut probleme să scap de ei, pentru că voiau atât de mult să ne ajute. În cele din urmă, i-am convins că o să fim în regulă și am traversat distanța de câteva străzi până la stația de autobuz. După cum bănuisem, orașul acesta nu era cine știe ce nod rutier. Trei linii deserveau orașul: două care mergeau la alte stațiuni de schi și una care mergea la Lowston, Idaho. Din Lowston, puteai merge mai departe în alte locuri.

Aproape că sperasem că vom putea ajunge la autobuz înaintea lui Mason și a celorlalți. Atunci i-am fi putut aduce înapoi fără alte complicații. Din nefericire, nu era nici urmă de ei. Și femeia veselă de la ghișeu știa exact despre cine vorbeam. Confirmă că toți trei cumpăraseră bilete spre Spokane via Lowston.

— La naiba, am spus.

Femeia ridică sprâncenele auzindu-mi cuvintele. M-am întors către Christian.

— Ai bani pentru autobuz?

Pe drum, n-am vorbit prea mult unul cu celalalt, în afară de faptul că i-am argumentat cât de idioată fusese reacția lui în legătură cu Lissa și Adrian. Până să ajungem la Lowston, îl convinsesem în sfârșit, ceea ce era un mic miracol. A dormit tot restul drumului către Spokane, dar eu n-am putut. Mă gândeam încontinuu că era vina mea.

Era târziu după-amiaza când am ajuns la Spokane. A trebuit să întrebăm câțiva oameni, dar am găsit în sfârșit pe cineva care știa centrul comercial de care amintise Dimitri. Era la mare distanță de stația de autobuz, dar se putea merge pe jos. Picioarele îmi înțepeniseră după aproape cinci ore cu autobuzul și voiam să fac mișcare. Mai era puțin până la apus, dar soarele era mai aproape de orizont și mai puțin nociv pentru vampiri, așa că nici pe Christian nu-l deranja mersul pe jos.

Și, așa cum se întâmpla adesea când eram în locuri liniștite, am simțit că sunt trasă în mintea Lissei. Am intrat în gândurile ei pentru că voiam să știu ce se întâmpla în stațiune.

— Știi că vrei să-i protejezi, dar trebuie să știm unde sunt.

Lissa stătea pe patul din camera noastră în timp ce Dimitri și maică-mea o priveau insistent. Dimitri fusese cel care vorbise. Chiar voiam să-l privesc prin ochii ei. Față de el, ea simțea un respect afectuos, foarte diferit de puternica avalanșă de emoții pe care le trăiam eu mereu.

— Ți-am spus, zise Lissa, nu știu. Nu știu ce s-a întâmplat.

Simțea frustrare și teamă pentru noi. Mă întrista s-o văd atât de neliniștită, dar, în același timp, îmi părea bine că nu o amestecasem și pe ea. Nu putea spune ceea ce nu știa.

— Nu pot să cred că nu ți-ar fi spus unde au plecat, interveni maică-mea.

Cuvintele îi erau calme, dar avea fața încruntată de îngrijorare.

— Mai ales cu... legătura voastră.

— Funcționează doar într-un singur sens, spuse Lissa cu tristețe. Știi asta.

Dimitri îngenunche ca să poată fi la nivelul Lissei și să o privească în ochi.

— Ești sigură că nu e nimic? Nu ne poți spune absolut nimic? Nu sunt nicăieri în oraș. Bărbatul de la stația de autobuz nu i-a văzut... deși suntem destul de siguri că acolo trebuie să se fi dus. Ne trebuie ceva, orice, ca să mergem mai departe.

Bărbatul de la stația de autobuz? Avusesem din nou noroc. Femeia care ne vânduse biletele trebuie să fi plecat acasă. Înlocuitorul ei nu avea de unde să ne știe.

Lissa strânse din dinți și se încruntă.

— Nu credeți că v-aș spune dacă aș ști? Nu credeți că și eu îmi fac griji pentru ei? Habar nu am unde sunt. Deloc. Și de ce ar fi plecat... nici asta nu are niciun sens. Mai ales de ce ar fi plecat tocmai cu Mia.

Am simțit o tresărire de durere prin legătura psihică, durere că nu fusese inclusă în ce făceam noi, indiferent cât de greșit era.

Dimitri oftă și se lăsă pe călcâie. După expresia lui, era evident că o credea. Era de asemenea evident că era îngrijorat — îngrijorat într-un fel mai mult decât profesional. Iar vederea acelei neliniști — acea neliniște pentru mine — îmi făcu inima să tresară.

— Rose?

Vocea lui Christian mă readuse înapoi.

— Cred că am ajuns.

Piaza era formată dintr-un spațiu mare, deschis în fața unui centru comercial. O cafenea era situată într-un colț al clădirii principale, cu mesele răsfirate afară. O mulțime de oameni intrau și ieșeau din complex, aglomerat chiar și în acest moment al zilei.

— Așadar, cum îi găsim? întrebă Christian. Am ridicat din umeri.

— Poate, dacă ne comportăm ca niște strigoi, or să încerce să ne omoare cu țepușele.

Un mic zâmbet reticent îi apără pe față. Nu voia să recunoască, dar găsisse gluma mea amuzantă. Intrarăm amândoi înăuntru. Ca orice mall, era plin de lanțurile cunoscute de magazine și o parte egoistă din mine se gândi că, dacă am găsi grupul îndeajuns de repede, am putea totuși să avem timp de cumpărături.

Christian și cu mine l-am străbătut de două ori și n-am văzut nici urmă de prietenii noștri sau de ceva care să semene a tuneluri.

— Poate că nu suntem în locul care trebuie, am spus în cele din urmă.

— Sau poate că ei nu sunt, sugeră Christian. S-ar fi putut duce în altă... stai.

Îmi arătă cu degetul și am urmărit direcția spre care indica. Cei trei dezertori stăteau la o masă în mijlocul zonei de restaurante, părând abătuți. Arătau atât de nefericiți, că aproape îți venea să-i compătimești.

— Aș da orice să am un aparat de fotografiat acum, spuse Christian, zâmbind satisfăcut.

— Nu e de râs, i-am zis, îndreptându-mă cu pași mari spre grup.

În sinea mea, am răsuflat ușurată. Era limpede că grupul nu găsisse niciun strigoi, erau toți încă în viață și speram că vor accepta să se întoarcă în stațiune înainte de-a ne crea și mai multe probleme.

Nu m-au observat până aproape am ajuns lângă ei. Eddie ridică brusc capul.

— Rose? Ce cauți aici?

— V-ați ieșit din minți? am strigat.

Câțiva oameni din apropiere ne priviră mirați.

— Știți în ce bucluc ați intrat? În ce bucluc ne-ați băgat?

— Cum naiba ne-ați găsit? întrebă Mason încet, privind neliniștit în jur.

— Nu sunteți chiar niște genii când vine vorba de infracțiuni, le-am spus. Persoana de la care ați cerut informații la stația de autobuz v-a dat de gol. Plus că mi-am închipuit c-o să vă aruncați cu capul înainte în aventura voastră fără noimă de vânat strigoi.

Felul în care mă privi Mason arătă că încă nu se prea bucura să mă vadă. Cu toate astea, Mia a fost cea care mi-a răspuns.

— Nu e fără noimă.

— Zău? am întrebat eu. Ați ucis vreun strigoi? Măcar ați găsit vreunul?

— Nu, recunosc Eddie.

— Bun, am spus. Ați avut noroc.

— De ce ești atât de pornită împotriva uciderii strigoilor? întrebă Mia înverșunată. Nu pentru asta te antrenezi?

— Mă antrenez pentru misiuni raționale, nu pentru isprăvi copilărești ca asta.

— Nu e copilărească, exclamă ea. Mi-au ucis mama. Iar gardienii nu făceau nimic. Nici măcar informațiile lor nu sunt bune. Nu era niciun fel de strigoi în tunele. Probabil că nu e niciunul în tot

orașul. Christian se arată impresionat.

— Ați găsit tunelele?

— Mda, spuse Eddie. Dar cum a spus ea, a fost inutil.

— Ar trebui să le vedem înainte să plecăm, îmi spuse Christian. Ar fi destul de tare și, dacă informațiile nu sunt bune, nu e niciun pericol.

— Nu, am sărit eu. Plecăm acasă. Acum. Mason afișă o figură mohorâtă.

— O să cercetăm din nou orașul. Nici măcar tu nu ne poți face să ne întoarcem, Rose.

— Nu, dar gardienii școlii pot dacă o să-i sun și o să le spun că sunteți aici.

Spuneți-i cum vreți: șantaj sau pâră; efectul a fost același. Toți trei se uitară la mine ca și cum tocmai i-aș fi lovit în același timp în stomac.

— Chiar ai face asta? întrebă Mason. Ne-ai trăda în felul ăsta?

M-am frecat la ochi, întrebându-mă cu disperare de ce încercam să fiu vocea rațiunii aici. Unde era fata care fugise de la școală? Mason avusese dreptate. Mă schimbasesem.

— Nu este vorba de trădarea nimănui. E vorba de viețile voastre.

— Crezi că suntem atât de lipsiți de apărare? întrebă Mia. Crezi că am fi uciși imediat?

— Da, am spus. Doar dacă n-ați găsit vreo modalitate să folosiți apa ca pe o armă.

Ea roși și tăcu.

— Am adus țepușe din argint, spuse Eddie. Fantastic. Trebuie să le fi furat. M-am uitat rugător la Mason.

— Mason. Te rog. Renunță. Hai să ne întoarcem. Se uită lung la mine. În cele din urmă, oftă.

— Bine.

Eddie și Mia păreau uluiți, dar Mason își asumase rolul de conducător cu ei și nu puteau lua inițiativa de a merge mai departe fără el. Mia părea să accepte acest lucru cel mai greu și îmi părea rău pentru ea. Abia dacă avusese cu adevărat vreun pic de timp să o jalească pe mama ei; pur și simplu se alăturase acestei acțiuni de răzbunare ca modalitate de a face față durerii. Avea multe lucruri de rezolvat după întoarcere.

Christian era încă entuziasmat de ideea tunelelor subterane. Având în vedere că își petrecea tot timpul într-un pod, n-ar fi trebuit să fiu atât de surprinsă.

— Am văzut orarul, îmi spuse. Mai avem ceva vreme până la următorul autobuz.

— Nu putem să intrăm în vreun bârlog de strigoi, am spus eu, îndreptându-mă spre ieșirea mallului.

— Nu sunt strigoi aici, spuse Mason. Serios, sunt numai obiecte pentru curățenie. Nu era niciun semn că ar fi ceva ciudat. Chiar cred că gardienii au avut informații greșite.

— Rose, stăruiește Christian, hai să scoatem ceva distractiv din asta.

Toți se uitară la mine. Mă simțeam ca o mamă care nu voia să le cumpere copiilor bomboane la magazin.

— Bine, bine. Însă aruncăm doar o privire.

Ceilalți ne conduseră pe Christian și pe mine în capătul opus al mallului, spre o ușă cu inscripția Numai Pentru Angajați. Am intrat, ne-am ferit de câțiva îngrijitori, apoi ne-am strecurat printr-o altă ușă care ne-a dus la o scară ce cobora. Am avut un scurt moment de déjà-vu, amintindu-mi treptele ce coborau spre petrecerea din spa a lui Adrian. Numai că aceste trepte erau mai murdare și miroseau foarte urât.

Am ajuns la capătul unuia dintre tunele. Semăna mai mult cu un coridor îngust, acoperit cu ciment plin de un strat gros de murdărie, decât cu un tunel. Lumini fluorescente neplăcute erau încastrate din loc în loc în pereți. Pasajul se bifurca la stânga și la dreapta noastră. În jur erau așezate cutii cu produse de curățenie și electrice obișnuite.

— Vezi? spuse Mason. Nimic interesant. Am arătat spre ambele direcții.

— Ce-i acolo?

— Nimic, oftă Mia. O să-ți arătăm.

Am luat-o la dreapta și am dat peste aceleași lucruri, începeam să fiu de acord că nu era nimic interesant, când am trecut pe lângă o inscripție neagră pe unul dintre pereți. M-am oprit și am privit-o. Era o înșiruire de litere.

D
B
C
O
T
D
V
L
D
Z
S
I

Unele aveau linii și x-uri în dreptul lor, dar în ansamblu mesajul nu avea niciun sens. Mia observă că-l cercetez atent.

— Probabil că e vreo chestie a oamenilor de serviciu, spuse. Sau poate că l-a făcut vreo bandă.

— Probabil, am spus, continuând să-l studiez.

Ceilalți se foiră nervoși, neînțelegându-mi fascinația pentru învălmășeala de litere. Nici eu nu-mi înțelegeam fascinația, dar ceva din mintea mea mă făcu să rămân.

Apoi mi-am dat seama.

B de la Badica, Z de la Zeklos, I de la Ivashkov...

Am făcut ochii mari. Prima literă a fiecărei familii regale era acolo. Erau trei nume cu D, dar, după ordinea în care erau așezate, puteai chiar citi lista în funcție de mărime. Începea cu familiile mai mici — Dragomir, Badica, Conta — și continua în jos până la uriașul clan Ivashkov. Nu înțelegeam semnele și liniuțele de lângă litere, dar am observat repede care nume aveau un x lângă ele: Badica și Drozdov.

M-am depărtat de perete.

— Trebuie să ieșim de aici, am spus, și propria mea voce mă sperie un pic. Imediat.

Ceilalți se uitară la mine surprinși.

— De ce? întrebă Eddie. Ce se întâmplă?

— O să vă spun mai târziu. Trebuie pur și simplu să plecăm.

Mason arată în direcția spre care ne îndreptasem.

— Ți se iese afară la câteva străzi distanță. E mai aproape de stație.

Am privit cu atenție în bezna necunoscută.

— Nu, am spus. Ne întoarcem pe unde am venit. Cu toții se uitară la mine de parcă eram nebună, în vreme ce făceam cale îtoarsă, dar nimeni nu mă întrebă nimic deocamdată. Când am ieșit în fața mallului, am răsuflat ușurată văzând că soarele era încă pe cer, deși cobora încet la orizont și arunca o lumină roșie-portocalie pe clădiri. Lumina rămasă avea să fie totuși suficientă ca să ne întoarcem la stația de autobuz fără a fi cu adevărat în vreun pericol de-a ne întâlni cu strigoi.

Și știam acum că erau într-adevăr strigoi în Spokane. Informația lui Dimitri fusese corectă. Nu știam ce însemna lista, dar avea evident legătură cu atacurile. Trebuia să raportez imediat acest lucru celorlalți gardieni și cu siguranță nu-mi puteam face însoțitorii părtași la descoperirea mea până ce nu ajungeam în siguranță la hotel. Mason s-ar fi putut întoarce în tuneluri dacă știa ce știam eu.

Cea mai mare parte a drumului înapoi spre stație se desfășură în tăcere. Cred că teama mea îi speriasse pe ceilalți. Chiar și Christian părea să fi rămas în pană de comentarii sarcastice. În sinea mea, emoțiile se învolburau, oscilând între furie și vinovăție, în timp ce îmi reanalizam rolul în tot ce se întâmplase.

În fața mea, Eddie se opri din mers și aproape am intrat în el. Se uită în jur.

— Unde suntem?

Trezindu-mă din gândurile mele, am cercetat și eu zona. Nu-mi aminteam aceste clădiri.

— La naiba, am exclamat. Ne-am rătăcit? N-a fost nimeni atent la drumul pe care am venit?

Era o întrebare nedreaptă, de vreme ce era clar că nici eu nu fusesem atentă, dar neliniștea mea mă făcuse să nu mai gândesc limpede. Mason mă cercetă câteva clipe, apoi arată cu mâna.

— Pe aici.

Ne-am întors și am mers pe o stradă îngustă între două clădiri. Nu credeam că mergeam în direcția corectă, dar nu aveam de fapt o idee mai bună. De asemenea, nu voiam să pierd vremea cu discuțiile.

Nu ajunseseam foarte departe când am auzit sunetul unui motor și scârțâit de cauciucuri. Mia mergea pe mijlocul drumului și instinctul de a o proteja începu să-și facă efectul chiar înainte de a vedea ce se apropia. Înșfăcând-o, am tras-o din stradă și am lipit-o de unul din pereții clădirii. Băieții făcuseră la fel.

O dubă mare, gri, cu geamuri fumurii, dăduse colțul și se îndrepta în direcția noastră. Ne-am lipit de perete, așteptând-o să treacă.

Numai că nu a făcut-o.

Scârțâind din roți, se opri drept în fața noastră, iar ușile se deschiseră. Trei tipi solizi ieșiră și, din nou, instinctele mele începură să intre în funcțiune. Habar n-aveam cine erau sau ce voiau, dar era clar că nu erau prietenoși. Asta era tot ce aveam nevoie să știu.

Unul dintre ei se îndreptă spre Christian, așa că am sărit și l-am pocnit. Tipul abia dacă se clătină, dar era clar mirat că simțise lovitura cât de cât, cred. Probabil că nu se așteptase ca o persoană atât de scundă ca mine să reprezinte vreo amenințare. Ignorându-l pe Christian, se îndreptă spre mine. Cu coada ochiului, i-am văzut pe Mason și pe Eddie pregătindu-se de luptă cu ceilalți doi. Mason scosese chiar țepușa lui din argint pe care o furase. Mia și Christian stăteau într-o parte, încremențiți.

Atacatorii noștri se bazau mult pe dimensiuni. Nu aveam genul de cunoștințe pe care le aveam noi în tehnici ofensive și defensive. În plus, erau oameni, iar noi aveam putere de dhampiri. Din nefericire, aveam de asemenea dezavantajul de a fi puși cu spatele la zid. Nu aveam unde să ne retragem. Și, ce era mai important, aveam ceva de pierdut.

Cum era Mia.

Tipul care se bătea cu Mason păru să înțeleagă asta. Se dădu înapoi dinspre Mason și o înșfacă pe ea în schimb. Abia dacă i-am văzut licărul armei înainte ca țeava să-i fie apăsată pe gâtul ei. Dându-mă înapoi din fața propriului meu adversar, am strigat la Eddie să se oprească. Toți fuseserăm antrenați să reacționăm imediat la acest tip de ordine și el își opri atacul, aruncându-mi o privire întrebătoare. Când o văzu pe Mia, păli.

Nu-mi doream nimic altceva decât să-i snopesc în bătaie pe acești oameni — oricine ar fi fost — dar nu puteam risca acum ca tipul ăsta să-i facă rău Miei. Și el știa asta. Nici măcar nu fu nevoit să rostească amenințarea. Era om, dar știa suficient de multe despre noi ca să înțeleagă că am face orice să-i protejăm pe moroi. Novicii aveau o zicală care ne fusese inculcată de la o vârstă fragedă: Numai ei contează.

Toți se opriră și se uitară la el și la mine. Se pare că eram liderii recunoscuți aici.

— Ce vrei? am întrebat răstit.

Tipul apăsă arma mai tare pe gâtul Miei și ea scânci, în ciuda faptului că tot vorbea despre luptă, era mai mică decât mine și nici pe departe la fel de puternică. Și era prea îngrozită să se miște.

Bărbatul arătă cu capul spre ușa deschisă a dubei.

— Vreau să intrați. Și să nu încercați nimic. Dacă o faceți, s-a zis cu ea.

M-am uitat la Mia, la dubă, la ceilalți prieteni și apoi din nou la tip. La naiba.

NOUĂSPREZECE

Uram să fiu neputincioasă. Și uram să fiu învinsă fără luptă. Ceea ce se petrecuse afară pe alee nu fusese o luptă adevărată. Dacă ar fi fost... dacă aș fi fost supusă prin bătaie... ei bine, da. Poate că aș fi putut accepta asta. Poate. Dar nu fusesem bătută. Abia dacă mă încălzisem. În schimb, m-am supus resemnată.

Odată ce ne-au făcut să stăm pe podeaua dubei, ne-au legat mâinile la spate cu cătușe flexibile — benzi de plastic care se strângeau și care rezistau la fel de bine ca metalul.

După asta, am mers aproape în tăcere. Oamenii murmurau din când în când ceva între ei, vorbind prea încet pentru ca vreunul din noi să audă. Poate Christian sau Mia ar fi putut să înțeleagă cuvintele,

dar nu erau în măsură să ne comunice și nouă, celorlalți, ceva. Mia arăta la fel de îngrozită cum fusese afară pe stradă și, în vreme ce frica lui Christian făcuse loc rapid obișnuitei sale furii trufașe, nici chiar el nu îndrăznea să vorbească cu paznicii din apropiere.

Mă bucuram pentru autocontrolul lui Christian. Nu mă îndoiam că vreunul din acești oameni îl va lovi dacă va depăși limitele și nici eu, nici ceilalți novici nu eram în măsură să-i oprim. Asta mă scotea din minți cu adevărat. Instinctul de a-i proteja pe moroi era înrădăcinat atât de adânc în mine, că nu-mi lăsa răgazul nici măcar să mă îngrijorez în privința mea. Christian și Mia erau centrele de interes. Ei erau cei pe care trebuia să-i scot din această încurcătură.

Și cum începuse această încurcătură? Cine erau bărbații aceștia? Era un mister. Erau oameni, dar nu credeam nicio clipă că un grup de dhampiri și moroi căzuse victimă unei răpiri întâmplătoare. Fuseserăm urmăriți pentru un motiv.

Răpitorii noștri nu încercară să ne lege la ochi sau să ascundă itinerarul, lucru pe care nu l-am luat ca pe un semn bun. Oare credeau că nu cunoșteam suficient de bine orașul pentru a ne întoarce? Sau se gândeau că nu conta, de vreme ce nu aveam să mai plecăm de acolo de unde ne duceau? Tot ce simțeam era că ne îndepărtam de centrul orașului, îndreptându-ne spre o zonă mai periferică. Spokane era la fel de neinteresant pe cât mi-l închipuisem. Spre deosebire de locurile în care zăpada de un alb imaculat era așternută în troiene, băltoace gri pline de zloată acopereau străzile și petice murdare brăzdau peluzele. Erau de asemenea mult mai puține conifere decât eram obișnuită să văd. Copacii răsfirați și desfrunziți de aici păreau scheletici prin comparație. Sporeau doar presentimentul apăsător de pieire iminentă.

După ceea ce ni se păru a fi mai puțin de o oră, duba a intrat pe o fundătură liniștită și am ajuns la o casă cât se poate de obișnuită, însă mare. Alte case — identice, așa cum sunt casele din suburbii — se aflau în apropiere, ceea ce-mi dădu speranțe. Poate că reușeam să obținem ajutor de la vecini.

Am intrat în garaj și, imediat ce ușa fu coborâtă, oamenii ne escortară în casă. Arăta mult mai interesantă în interior. Canapele și scaune demodate, cu picioare în formă de gheară de animale. Un acvariu mare, cu apă sărată. Săbii încrucișate deasupra șemineului. Unul dintre acele stupide tablouri de artă modernă care constau din câteva linii trase de-a curmezișul pânzei.

Părții din mine căreia îi plăcea să distrugă lucruri i-ar fi plăcut să studieze cu atenție săbiile, dar nu parterul era destinația noastră. În schimb, am fost duși în jos, pe niște trepte înguste, până într-un subsol la fel de mare ca etajul de deasupra. Numai că, spre deosebire de spațiul deschis al parterului, subsolul era împărțit într-o serie de holuri și de uși închise. Era ca un labirint pentru șobolani. Răpitorii noștri ne conduseră prin el fără ezitare, până într-o cămăruță cu podea din beton și pereți din piatră nezugrăviți.

Mobila dinăuntru consta în câteva scaune din lemn care păreau foarte incomode, cu spătare din stinghii — spătare care se dovediră a fi foarte potrivite pentru ca mâinile să ne fie legate de ele. Bărbații ne așezară în așa fel încât Mia și Christian stăteau într-o parte a camerei, iar noi, ceilalți, dhampirii, stăteam în capătul opus. Un tip — șeful, după câte se părea — privi cu atenție în timp ce unul din oamenii săi legă mâinile lui Eddie cu cătușe flexibile noi.

— Aștia sunt cei pe care trebuie să-i supraveghezi în mod special, avertiză el arătând cu capul spre noi. Or să se opună.

Privirea se îndreptă mai întâi spre fața lui Eddie, apoi a lui Mason și apoi către a mea. Tipul și cu mine ne privirăm în ochi câteva clipe și m-am uitat la el amenințător. El întoarse privirea către tovarășul său.

— Păzește-o mai ales pe ea.

Când a fost mulțumit de cum am fost legați, mai dădu câteva ordine celorlalți și părăsi încăperea, închizând ușa cu zgomot după el. Pașii îi răsunară pe scări. Câteva clipe mai târziu, se lăsă tăcerea.

Stăteam acolo, privind fix unii la alții. După câteva minute, Mia scânci și începu să vorbească.

— Ce ai de gând să...

— Gura, mârâi unul dintre oameni.

Făcu un pas amenințător spre ea. Pălind, ea se făcu mică, dar tot părea că e gata să mai spună ceva. M-am uitat în ochii ei și am clătinat din cap. Rămase tăcută, cu ochii holbați și cu buzele tremurându-i ușor.

Nu e nimic mai rău decât să aștepti și să nu știi ce se va întâmpla cu tine. Propria ta imaginație poate fi mai crudă decât orice răpitor. Din cauză că paznicii noștri nu voiau să vorbească cu noi sau să ne spună ce ne aștepta, îmi imaginam tot felul de scenarii oribile. Armele erau amenințarea evidentă și m-am trezit gândindu-mă la cum e să fii împușcat. Dureros, fără îndoială.

Și unde aveau să tragă? În inimă sau în cap? Moarte rapidă. Dar în altă parte? Ca de exemplu în stomac? Asta ar fi înceată și dureroasă. M-am cutremurat la gândul că aș putea muri sângerând. Gândindu-mă la atâta sânge, mi-am amintit de casa Badica și de eventualitatea de a ni se tăia beregatele. Oamenii aceștia puteau avea și cuțite, și arme de foc.

Bineînțeles, trebuia să mă întreb de ce eram până la urmă în viață. Era limpede că voiau ceva de la noi, dar ce? Nu ne cereau informații. Și erau oameni. Ce voiau oamenii de la noi? De obicei, cele mai mari temeri legate de oameni erau de a da peste cei de tipul asasinilor nebuni sau peste cei care voiau să facă experimente pe noi. Aceștia nu păreau să fie nici una, nici alta.

Așadar, ce voiau? De ce eram aici? Îmi imaginam încontinuu și alte feluri îngrozitoare de a muri. Oribile. Expresiile prietenilor mei arătau că nu eram singura care-și putea imagina tot felul de chinuri fantastice. Mirosul de sudoare și frică umplea încăperea.

Am pierdut noțiunea timpului și am fost smulsă brusc din închipuirile mele când se auziră pași pe scări. Căpetenia răpitorilor intră în hol. Restul oamenilor se ridicară, plini de încordare. O, Doamne. Asta era, mi-am dat seama. Asta era ceea ce așteptasem.

— Da, domnule, l-am auzit zicând pe șef. Sunt aici, exact cum ați dorit.

În sfârșit, mi-am dat eu seama. Persoana din spatele răpirii noastre. Am fost cuprinsă de panică. Trebuia să scap.

— Dă-ne drumul! am strigat, încercând să mă dezleg. Dă-ne drumul de aici, nenoro...

M-am oprit. Ceva în mine se strânse. Gâtul mi se uscă. Inima îmi fu gata să stea în loc. Paznicul se întorsese cu un bărbat și o femeie pe care nu-i cunoșteam. Cu toate astea, mi-am dat seama că erau... strigoi.

Strigoi adevărați, vii — ei bine, la figurat vorbind. Deodată, totul a căpătat sens. Nu numai rapoartele despre Spokane fuseseră adevărate. De ce ne fusese teamă — strigoi care acționează împreună cu oamenii — nu scăpasem. Asta schimbă totul. Lumina zilei nu mai era sigură. Niciunul dintre noi nu mai era în siguranță. Mai rău, am înțeles că aceștia trebuie să fie strigoii periculoși — cei care atacaseră cele două familii de moroi cu ajutorul oamenilor. Din nou, acele amintiri îngrozitoare îmi veniră în minte: cadavre și sânge pretutindeni. Am simțit un gust de fiere și am încercat să-mi mut gândurile din trecut către situația din prezent. Nu că asta ar fi fost cu ceva mai liniștitoare.

Moroi aveau pielea palidă, tipul de piele care se înroșea și pe care soarele o ardea ușor. Dar acești vampiri... pielea lor era albă ca varul, într-un fel care o făcea să arate ca și cum ar fi fost rezultatul unui machiaj aplicat prost. Pupilele ochilor lor aveau un cerc roșu în jur, făcându-te să îți dai seama ce monștri erau.

De fapt, femeia îmi amintea de Natalie — biata mea prietenă al cărei tată o convinsese să se transforme în strigoi. Mi-a luat câteva clipe să-mi dau seama care era asemănarea, pentru că nu arătau deloc la fel. Această femeie era scundă — probabil că fusese om înainte de a deveni strigoi — și avea păr castaniu cu șuvițe prost făcute.

Apoi mi-am dat brusc seama. Acest strigoi era unul nou, aproape la fel cum fusese Natalie. Acest lucru nu a devenit evident până ce n-am comparat-o cu bărbatul strigoi. Fața strigoiului femeie avea puțină viață în ea. Dar a lui... fața lui era fața morții.

Fața lui era complet lipsită de orice fel de bunătațe sau blândețe. Avea o expresie rece și calculată, amestecată cu amuzament răutăcios. Era înalt, la fel de înalt ca Dimitri, și avea un corp zvelt care indica faptul că fusese moroi înainte de a se transforma. Părul negru lung până la umeri îi încadra fața și ieșea în evidență pe roșul aprins al cămășii lui elegante. Ochii îi erau atât de închiși la culoare, că, fără cercul roșu, ar fi fost aproape imposibil să-ți dai seama unde se termina pupila și unde începea irisul.

Unul dintre paznici mă îmbrânci tare, chiar dacă amușisem. Ridică privirea la strigoiul bărbat.

— Vreți să-i pun căluș?

Mi-am dat brusc seama că mă împingeam în spătarul scaunului, încercând în mod inconștient să mă îndepărtez cât mai mult posibil de el. Și el își dădu seama de asta și un mic zâmbet, fără a scoate la iveală dinții, îi apăru pe buze.

— Nu, spuse.

Vocea îi era mieroasă și joasă.

— Aș vrea să aud ce are de spus. Ridică o sprânceană către mine. Te rog. Continuă.

Am înghițit în sec.

— Nu? Nimic de adăugat? Ei bine. Poți să intervii dacă îți trece ceva prin minte.

— Isaiah, exclamă femeia. De ce îi ții aici? De ce nu i-ai contactat pur și simplu pe ceilalți?

— Elena, Elena, murmură Isaiah către ea. Fii cuminte. N-o să pierd ocazia de a mă distra cu doi moroi și... Se duse în spatele scaunului meu și-mi ridică părul, făcându-mă să mă cutremur. O clipă mai târziu cercetă și gâturile lui Mason și Eddie, apoi încheie:... trei dhampiri neinițiați.

Rosti aceste cuvinte cu un oftat aproape fericit și am înțeles că se uitase după tatuaje de gardian.

Ducându-se la Mia și la Christian, Isaiah își puse mâna în șold în timp ce-i studia. Mia putu să-l privească doar o clipă înainte de a-și feri privirea. Frica lui Christian era clară, dar reuși să întoarcă privirea atentă a strigoii. Mă făcu să mă simt mândră.

— Uite-te la ochii ăștia, Elena.

Elena se apropie și stătu lângă Isaiah în timp ce acesta vorbea.

— Albastrul acesta deschis. Ca gheața. Ca acvamarinul. Aproape niciodată nu întâlnești așa ceva în afara caselor regale. Badica. Ozera. Uneori Zeklos.

— Ozera, spuse Christian, încercând din rășputeri să pară neînfricat.

Isaiah își înclină capul.

— Serios? Cu siguranță nu...

Se aplecă mai aproape de Christian.

— Dar vârsta e potrivită... și părul ăsta... Zâmbi.

— Fiul lui Lucas și al Moirei?

Christian nu spuse nimic, dar confirmarea de pe fața lui era clară.

— Ți-am cunoscut părinții. Minunați oameni. Fără seamă. Mare păcat de moartea lor... dar, ei bine... îndrăznesc să spun că și-au făcut-o singuri. Le-am spus că n-ar fi trebuit să se întoarcă după tine. Ar fi fost o iroseală să te trezească atât de tânăr. Au susținut că vor doar să te țină aproape și să te trezească atunci când aveai să fii mai mare. I-am avertizat că asta va fi un dezastru, dar, mă rog...

Ridică ușor din umeri. „Trezit” era un termen pe care strigoii îl foloseau între ei când se transformau. Suna ca o experiență religioasă.

— N-au vrut să asculte și dezastrul s-a petrecut într-un alt fel.

Ura, intensă și întunecată, clocotea în ochii lui Christian. Isaiah zâmbi din nou.

— E foarte înduioșător că ai ajuns la mine după atâta timp. Poate le voi putea îndeplini visul la urma urmei.

— Isaiah, spuse din nou femeia, Elena.

Fiecare cuvânt pe care-l rostea semăna cu un smiorcăit.

— Cheamă-i pe ceilalți...

— Nu mai îmi da ordine!

Isaiah o apucă de umăr și o împinse la o parte — numai că lovitura o trânti în cealaltă parte a camerei și aproape trecu prin perete. Abia reuși să ridice mâna la timp pentru a opri impactul. Strigoii aveau reflexe mai bune decât dhampirii și chiar decât moroii; lipsa ei de echilibru însemna că el o luase complet prin surprindere. Și zău, abia o atinsese. Lovitura fusese ușoară — și cu toate astea avusese forța unei mașini mici.

Asta îmi întări și mai mult convingerea că el era la un cu totul alt nivel. Puterea lui o întrecea pe a ei cu mult. Era ca o muscă pe care el o putea da la o parte. Puterea strigoilor creștea odată cu vârsta — și prin consumul de sânge de moroi și, într-o măsură mai mică, sânge de dhampir. Tipul acesta nu era doar bătrân, mi-am dat eu seama. Era foarte bătrân. Și băuse mult sânge de-a lungul anilor. Groaza i se așternu Elenei pe chip și puteam să-i înțeleg frica. Strigoii se întorceau mereu unul împotriva celuilalt. I-ar fi putut smulge capul de pe umeri dacă ar fi vrut.

Ea se chirci, ferindu-și privirea.

— Îmi... îmi pare rău, Isaiah.

Isaiah își netezi cămașa — nu că ar fi fost șifonată. Vocea lui dobândi politețea rece pe care o avusese înainte.

— E evident că ai opinii în legătură cu asta, Elena, și te invit să le exprimi într-o manieră civilizată. Ce crezi că ar trebui să facem cu acești puiți?

— Ar trebui ca tu — adică, eu cred că noi ar trebui să-i ucidem pur și simplu acum. Mai ales pe moroi.

Era limpede că se forța să nu se smiorcăie și să-l enerveze.

— Doar dacă... n-ai de gând să mai dai un banchet, nu? E o risipă totală. Va trebui să împărțim cu alții și știi că ceilalți nu vor fi recunoscători. Niciodată nu sunt.

— Nu fac un banchet din ei, declară el arogant. Banchet?

— Dar nici nu-i ucid. Ești tânără, Elena. Nu te gândești decât la satisfacția imediată. Când vei fi la fel de bătrână ca mine, nu vei mai fi atât de... nerăbdătoare.

Ea își dădu ochii peste cap atunci când el nu fu atent. Întorcându-se, el aruncă o privire către mine, Mason și Eddie.

— Voi trei, mă tem că o să muriți. Altfel nu se poate. Aș vrea să spun că-mi pare rău, dar, ei bine, nu-mi pare. Așa e viața. Totuși, puteți să alegeți cum veți muri și acest lucru va fi decis de purtarea voastră.

Ochii îi zăboviră pe mine. Nu înțelegeam cu adevărat de ce toată lumea părea să mă considere persoana care făcea probleme aici. Sau poate că înțelegeam.

— Unii dintre voi veți muri într-un fel mai dureros decât alții.

Nu era nevoie să-i văd pe Mason și pe Eddie ca să știu că frica lor era la fel de mare ca a mea. Am fost destul de sigură că l-am auzit pe Eddie tânguindu-se. Isaiah se întoarse brusc pe călcăie, în stil militar, cu fața la Mia și la Christian.

— Voi doi, din fericire, aveți de ales. Doar unul dintre voi va muri. Celălalt va trăi într-o magnifică nemurire. Voi avea chiar amabilitatea de a-l lua sub aripa mea până ce va fi un pic mai mare. Atât de milos sunt.

Nu m-am putut abține. Mi-am înăbușit un hohot de râs.

Isaiah se întoarse brusc și mă aținti cu privirea. Am tăcut și am așteptat să mă arunce în partea cealaltă a încăperii cum făcuse cu Elena, dar se mulțumi doar să mă fixeze. Era suficient. Inima începu să-mi bată repede și am simțit cum ochii mi se umplu de lacrimi. Frica mă făcu să mă rușinez. Voiam să fiu ca Dimitri. Poate chiar ca mama. După câteva clipe lungi, chinuitoare, Isaiah se întoarse către moroi.

— Bun. Cum vă spuneam, unul dintre voi va fi trezit și va trăi veșnic. Dar nu eu voi fi cel care îl trezește. Veți alege să fiți treziți de bunăvoie.

— Puțin probabil, spuse Christian.

Puse cât de multă sfidare disprețuitoare putu în acele două cuvinte, dar era încă evident pentru toată lumea din încăpere că era foarte îngrozit.

— Ah, cât îmi place spiritul familiei Oзера, medita Isaiah.

Aruncă o privire către Mia, cu ochii lui roșii strălucind. Ea se strânse de frică.

— Dar nu-l lăsa să te eclipseze, draga mea. Există vigoare și în sângele celor de rând. Și iată cum se va lua decizia.

Arătă spre noi, dhampirii. Privirea lui mă îngheță cu totul și mi s-a părut că puteam mirosi duhoarea descompunerii.

— Dacă vreți să trăiți, tot ce aveți de făcut e să-l uicideți pe unul dintre aceștia trei, spuse, apoi se întoarse înapoi către moroi. Asta-i tot. Nu e deloc neplăcut. Spuneți-i doar unuia dintre domnii aceștia de aici că vreți s-o faceți. Vă vor elibera. Apoi le veți bea sângele și vă veți trezi ca unul dintre noi. Cine face primul acest lucru e liber. Celălalt va fi cina Elenei și a mea.

În cameră se lăsă tăcerea.

— Nu, spuse Christian. În niciun caz n-am să ucid unul dintre prietenii mei. Nu-mi pasă ce faci. O să mor primul.

Isaiah făcu un gest de nepăsare cu mâna.

— E ușor să fii viteaz când nu ți-e foame. Stai câteva zile fără hrană... și, da, aceștia trei vor începe să arate foarte bine. Și chiar sunt buni. Dhampirii sunt delicioși. Unii îi preferă în locul moroilor și, chiar dacă eu însumi n-am împărtășit niciodată astfel de păreri, pot cu siguranță să prețuiesc această specie. Christian se încruntă.

— Nu mă crezi? întrebă Isaiah. Atunci lasă-mă să-ți dovedesc.

Veni în partea în care stăteam eu. Mi-am dat seama ce avea să facă și am vorbit fără să mă gândesc până la capăt.

— Folosește-mă, am spus repede. Bea de la mine. Expresia îngâmfată a lui Isaiah păli pentru o clipă și ridică sprâncenele.

— Te oferi de bunăvoie?

— Am mai făcut-o. Adică, i-am lăsat pe moroi să se hrănească de la mine. Nu mă deranjează. Îmi place. Lasă-i pe ceilalți în pace.

— Rose! exclamă Mason.

L-am ignorat și l-am privit implorator pe Isaiah. Nu voiam să-mi bea sângele. Gândul mă scârbea. Dar mai dădusem sânge înainte și preferam să-mi bea câțiva litri înainte să se atingă de Eddie și Mason.

Nu i-am putut vedea expresia în timp ce mă măsoara cu privirea. Timp de o jumătate de secundă am crezut că s-ar putea să o facă, dar în schimb clătină din cap.

— Nu. Nu tu. Nu încă.

Se îndepărtă și se opri în fața lui Eddie. Am tras de cătușe atât de tare, că mi s-au înfipt dureros în piele. Nu au cedat.

— Nu! Lasă-l în pace!

— Tăcere, izbucni Isaiah, fără să se uite la mine.

Își puse o mână pe o parte a feței lui Eddie. Eddie tremura și devenise atât de palid, că am crezut că va leșina.

— Pot s-o fac ușor sau pot s-o fac să doară. Tăcerea ta va favoriza prima variantă.

Îmi venea să urlu, îmi venea să-i spun în toate felurile lui Isaiah și să-l ameninț în fel și chip. Dar nu puteam. Ochii mi se plimbară prin cameră, căutând ieșiri, așa cum făcusem de atâtea ori înainte. Dar nu era niciuna. Doar pereți goi și cenușii. Nu erau ferestre. Singura ușă era păzită în permanență. Eram neputincioasă, la fel de neputincioasă cum fusesem din momentul în care ne băgaseră în dubă. Îmi venea să plâng, mai mult de frustrare decât de frică. Ce fel de gardian puteam fi dacă nu reușeam să-mi protejez prietenii?

Dar am rămas tăcută și o expresie de satisfacție apărui pe fața lui Isaiah. Lumina fluorescentă îi dădea pielii lui o tentă bolnăvicioasă, lividă, accentuându-i cearcănele întunecate de sub ochi. Îmi venea să-l pocnesc.

— Bun. Zâmbi la Eddie și-i ținu fața în așa fel încât cei doi se priviră în ochi. Acum, n-o să mi te împotrivești, nu-i așa?

După cum spuneam, Lissa era bună la puterea de constrângere. Dar n-ar fi putut face asta. În câteva secunde, Eddie zâmbea.

— Nu. N-o să mă împotrivesc.

— Bun, repetă Isaiah. Și o să-mi oferi gâtul tău de bunăvoie, nu-i așa?

— Bineînțeles, răspunse Eddie, dându-și capul pe spate.

Isaiah își lăsă gura în jos, iar eu am privit în altă parte, încercând să mă concentrez în schimb asupra covorului jerpelit. Nu voiam să privesc asta. L-am auzit pe Eddie scoțând un suspin ușor, fericit. Hrănirea propriu-zisă fu relativ tăcută — fără sorbituri sau ceva asemănător.

— Gata.

Am întors privirea când l-am auzit pe Isaiah vorbind din nou. De pe buze îi picura sânge și-și trecu limba peste ele. Nu puteam să văd rana de pe gâtul lui Eddie, dar bănuiam că era și ea însângerată și oribilă. Mia și Christian se uitau fix, cu ochii larg deschiși, îngroziți și fascinați. Eddie părea pierdut, cu o privire fericită, drogată și încețoșată, amețit atât din cauza endorfinelor, cât și din cauza constrângerii.

Isaiah se ridică și le zâmbi moroilor, lingându-și ce mai rămăsese din sângele de pe buze.
— Vedeți? le spuse, îndreptându-se spre ușă. E foarte simplu.

DOUĂZECI

Aveam nevoie de un plan de evadare și asta repede. Din nefericire, singurele mele idei necesitau lucruri care nu erau de fapt sub controlul nostru. Ca de exemplu să rămânem complet singuri ca să putem pleca pe furiș. Sau să avem paznici proști pe care i-am putea păcăli cu ușurință și pe lângă care să ne furișăm. Ar fi trebuit măcar să fim legați neglijent ca să ne putem elibera.

Însă niciunul dintre aceste lucruri nu se întâmpla. După aproape douăzeci și patru de ore, situația noastră nu se schimbase cu nimic. Eram în continuare prizonieri, în continuare legați bine. Răpitorii noștri rămâneau vigilenți, aproape la fel de eficienți ca orice alt grup de gardieni. Aproape.

Cel mai aproape de vreo ieșire ajungeam când eram duși la toaletă, dar și-acolo eram bine supravegheați — ceea ce era extrem de stânjenitor. Oamenii nu ne-au dat niciun pic de mâncare sau apă. Era greu pentru mine, dar combinația între om și vampir îi făcea pe dhampiri rezistenți. Reușeam să fac față acestor neplăceri, chiar dacă ajungeam repede la o limită la care aș fi ucis pentru un cheeseburger și pentru niște cartofi prăjiți foarte, foarte unsuroși.

Pentru Mia și Christian... ei bine, lucrurile erau un pic mai dificile. Moroi puteau rezista săptămâni întregi fără mâncare sau apă în cazul în care continuau să primească sânge. Fără sânge, puteau rezista câteva zile înainte de a se îmbolnăvi și slăbi, atâta timp cât aveau încă altă hrană. Așa reușiserăm Lissa și cu mine să supraviețuim cât timp fuseserăm pe cont propriu, neputând s-o hrănesc zilnic.

Dacă le luai mâncarea, sângele și apa, rezistența moroilor scădea la zero. Îmi era foame, dar Mia și Christian erau hămesiți. Deja aveau fețele sfrijite, iar ochii aproape înfrigurați. Isaiah făcu situația mai dificilă în timpul vizitelor ulterioare. De fiecare dată, cobora și bătea câmpii în felul său enervant, zeflemitor. Apoi, înainte de a pleca, bea din nou sânge de la Eddie. Dar la a treia vizită, practic îi puteam deja vedea pe Mia și pe Christian salivând. Din cauza endorfinelor și a lipsei sângelui, eram destul de sigură că Eddie nici măcar nu-și dădea seama unde eram.

Nu puteam dormi cu adevărat în aceste condiții, dar, în timpul celei de-a doua zile, am început să ațipesc din când în când. Inaniția și epuizarea te aduc în starea asta. La un moment dat, chiar am visat, surprinzător, deoarece nu credeam cu adevărat că aș putea cădea într-un somn adânc în aceste condiții nebunești.

În vis — și știam perfect că era un vis — stăteam pe o plajă. Mi-a luat o clipă să-mi dau seama ce plajă era anume. Era de-a lungul coastei Oregonului — plină de nisip și caldă, cu Pacificul întinzându-se în depărtare. Lissa și cu mine fuseserăm acolo odată când locuiam în Portland. Fusese o zi superbă, dar ea nu rezistase să stea în atât de mult soare. Ca urmare, vizita fusese scurtă, dar îmi dorisem întotdeauna să fi putut sta mai mult și să ne tolănim la soare. Acum aveam toată lumina și căldura pe care mi le-aș fi putut dori.

„Micuțule dhampir”, spuse o voce în spatele meu. „Era și timpul.”

M-am întors surprinsă și l-am descoperit pe Adrian Ivashkov privindu-mă. Era îmbrăcat în pantaloni kaki și o cămașă largă și — surprinzător de lejer pentru stilul lui — nu purta pantofi. Vântul îi zburlea părul castaniu și-și ținea mâinile în buzunare în timp ce mă privea cu binecunoscutul lui zâmbet afectat.

„Tot mai ai mijloacele de protecție”, adăugă.

Încruntându-mă, m-am gândit pentru o clipă că se holba la pieptul meu. Apoi mi-am dat seama că se uita la stomacul meu. Eram îmbrăcată cu blugi și un top și, din nou, micul pandantiv albastru în formă de ochi îmi atârna de buric. Chotki-ul era pe încheietura mâinii.

„Iar tu stai din nou în soare”, am spus. „Așa că bănuiesc că e visul tău.”

„E visul nostru.”

Mi-am mișcat degetele de la picioare în nisip. „Cum se poate ca doi oameni să împărtășească un vis?”

„Oamenii împărtășesc mereu visuri, Rose.”

Am ridicat privirea spre el încruntată.

„Vreau să știu la ce te referi. În legătură cu faptul că e întunericec în jurul meu. Ce înseamnă asta?”

„Sincer, nu știu. Toată lumea e înconjurată de lumină, cu excepția ta. Tu ai umbre. Vin de la Lissa.”

Am devenit și mai confuză.

„Nu înțeleg.”

„Nu pot intra acum în amănunte”, îmi spuse el. „Nu de asta sunt aici.”

„Ești aici pentru un motiv?” am întrebat, cu ochii rătăcind către apa albastră-cenușie.

Era hipnotizantă.

„Nu ești aici... așa doar ca să fii aici?”

Făcu un pas înainte și îmi prinse mâna, obligându-mă să ridic privirea la el. Toată atitudinea lui amuzată dispăruse. Era foarte serios.

„Unde ești?”

„Aici”, am spus nedumerită. „La fel ca tine.” Adrian clătină din cap.

„Nu, nu la asta m-am referit. În lumea reală. Unde ești?”

Lumea reală? În jurul nostru, plaja se estompă, ca un film care devine neclar. Câteva clipe mai târziu, totul se stabilizează. Mi-am frământat mintea. Lumea reală. Mi-am amintit imagini. Scaune. Paznici. Cătușe din plastic.

„Într-un subsol...”, am spus încet.

Frica distruse brusc frumusețea clipei și mi-am adus aminte totul.

„O, Doamne, Adrian. Trebuie să-i ajuți pe Mia și pe Christian. Nu pot...”

Strânsoarea mâinii lui Adrian deveni mai puternică. „Unde?”

Lumea tremură din nou și de data aceasta imaginea nu se mai limpezi. El înjură. „Unde ești, Rose?”

Lumea începu să se dezintegreze. Adrian începu să se dezintegreze.

„Un subsol. Într-o casă. În...”

Dispăruse. M-am trezit. Zgomotul ușii de la cameră deschizându-se mă aduse brusc la realitate.

Isaiah dădu buzna înăuntru, urmat de Elena. A trebuit să-mi ascund un zâmbet disprețuitor când am văzut-o. El era arogant și rău și total diabolic. Dar era așa pentru că era un lider. Avea tăria și puterea de a-și susține cruzimea — chiar dacă nu-mi plăcea asta. Elena, însă? Era un lacheu. Ne amenința și făcea comentarii batjocoritoare, dar cea mai mare parte a aplombului ei venea din faptul că era partenera lui. Era o lingușitoare absolută.

— Salut, copii, spuse el. Ce mai facem astăzi? Îi răspunseră priviri încruntate. Se duse la Mia și la Christian cu mâinile încrucișate la spate.

— Vreo schimbare de atitudine de la ultima mea vizită? Vă ia foarte mult timp și asta o supără pe Elena. Vedeți, e foarte înfometată, dar — bănuiesc — nu la fel de înfometată ca voi doi.

Christian îl privi cu ochii mijiți.

— Cară-te, spuse el printre dinții încleștați. Elena mârâi și se năpusti înainte, strigând:

— Să nu îndrăznești...

Isaiah o îndepărtă cu un gest. Lasă-l în pace. Asta înseamnă doar că vom aștepta un pic mai mult și, pe bune, e o așteptare distractivă.

Privirea Elenei îl fulgeră pe Christian.

— Sincer, continuă Isaiah privindu-l pe Christian, nu mă pot hotărî ce vreau mai mult: să teucid sau să te fac să ni te alături. Fiecare opțiune oferă propriile satisfacții.

— Nu obosești să te tot auzi vorbind? Întrebă Christian.

Isaiah se gândi un pic.

— Nu. Nu chiar. Și nu mă satur nici de asta.

Se întoarse și se duse spre Eddie. Bietul Eddie abia mai putea sta drept în scaunul lui după toate hrănirile prin care trecuse. Mai rău, Isaiah nu avea nevoie nici măcar să folosească forța de constrângere. Fața lui Eddie se luminează pur și simplu de un rânjă prostesc, nerăbdător după următoarea mușcătură. Era la fel de dependent ca un hrănit. Am fost cuprinsă de furie și silă.

— La naiba! am strigat. Lasă-l în pace! Isaiah își întoarse privirea la mine.

— Taci, fato. Nu te gădesc nici pe departe atât de amuzantă ca domnul Ozera.

— Da? am mârâit eu. Dacă te scot atât de mult din sărite, atunci folosește-mă ca să demonstrezi că poți. Mușcă-mă pe mine în locul lui. Pune-mă la locul meu și arată-mi cât de tare ești.

— Nu! exclamă Mason. Folosește-mă pe mine. Isaiah își dădu ochii peste cap.

— Doamne-Dumnezeule. Ce gașcă mărinimoasă. Sunteți toți niște Spartacus, așa e? Plecă de lângă Eddie și puse un deget sub bărbia lui Mason, ridicându-i capul. Însă tu, spuse Isaiah, nu vorbești cu adevărat serios. Te oferi doar din cauza ei. Îi dădu drumul lui Mason și veni în fața mea, privind fix în jos cu ochii aceia foarte negri. Iar tu... Nici pe tine nu te-am crezut cu adevărat prima dată. Dar acum?

Îngenunche ca să fie la nivelul meu. Am refuzat să-mi feresc privirea de ochii lui, cu toate că știam că riscam să fiu afectată de puterea de constrângere.

— Cred că tu vorbești cu adevărat serios. Și nu e nici mărinimie în totalitate. Chiar vrei. Chiar ai mai fost mușcată.

Vocea lui era magică. Hipnotică. Nu folosea constrângerea, dar era categoric înconjurat de o carismă nefirească. La fel ca Lissa și Adrian. I-am urmărit cu atenție fiecare cuvânt.

— De multe ori, aș zice, adăugă el.

Se aplecă spre mine, cu răsuflarea fierbinte pe gâtul meu. Undeva, dincolo de el, îl auzeam pe Mason strigând ceva, dar eram atentă doar la cât de aproape erau dinții lui Isaiah de pielea mea. În ultimele luni fusesem mușcată doar o singură dată — și asta fusese doar atunci când Lissa se aflase într-o situație neprevăzută. Înainte de asta, mă mușcase de cel puțin două ori pe săptămână timp de doi ani și abia de curând ajunsesem să înțeleg cât de dependentă de acest lucru fusesem. Nu există nimic — nimic — în lume ca mușcătura de moroi, ca revărsarea de extaz pe care o induce în tine. Desigur, potrivit tuturor relatărilor, mușcăturile de strigoii erau și mai puternice...

Am înghițit în sec, dându-mi dintr-odată seama de propria mea respirație accelerată și de inima care-mi bătea repede. Isaiah chicoti încet.

— Da. Ești o târfă pentru sânge în devenire. Din nefericire pentru tine — pentru că n-am să-ți dau ce vrei.

Se retrase și m-am prăbușit peste scaun. Fără a mai pierde vremea, se întoarse la Eddie și bău. N-am putut privi, dar de data asta era din invidie, nu repulsie. Pofta mă ardea pe dinăuntru. Tânjeam după mușcătura aceea, tânjeam după ea cu fiecare nerv din trupul meu.

Când Isaiah termină, dădu să iasă din cameră, apoi se opri. Se adresă Miei și lui Christian.

— Nu pierdeți timpul, avertiză el. Profitați de ocazia de a fi salvați.

Înclină capul spre mine.

— Aveți chiar o victimă voluntară.

Plecă. În cealaltă parte a camerei, Christian îmi întâlni privirea. Într-un fel, fața lui arăta și mai suptă ca acum două ore. Foamea ardea în privirea lui și știam că aveam o expresie complementară: o dorință de a potoli acea foame. Doamne. Eram atât de duși. Cred că și Christian și-a dat seama de asta în același timp. Buzele i se strâmbară într-un zâmbet amar.

— Niciodată n-ai arătat mai bine, Rose, reuși să spună, înainte ca paznicii să-i spună să tacă.

Am moțâit un pic în timpul zilei, dar Adrian nu se întoarse în visurile mele. În schimb, în timp ce pluteam la hotarul dintre realitate și vis, m-am trezit alunecând într-un teritoriu cunoscut: mintea Lissei. După nebunia acestor ultime două zile, să fiu în mintea ei semăna cu o reîntoarcere acasă.

Se afla într-una din sălile de banchete ale hotelului, numai că era pustie. Stătea pe jos în partea îndepărtată a încăperii, încercând să rămână neobservată. Era cuprinsă de nervozitate. Aștepta ceva — sau mai degrabă pe cineva. Câteva minute mai târziu, Adrian se strecură înăuntru.

— Verișoară, spuse el în semn de salut. Se așeză lângă ea și-și îndoi genunchii, fără să-i pese de pantalonii lui de gală scumpi. Scuză-mă de întârziere.

— Nu-i nimic, zise ea.

— N-ai știut că sunt aici până nu m-ai văzut, nu? Ea clătină din cap, dezamăgită. Mă simțeam mai nedumerită ca niciodată.

— Și, stând cu mine... nu poți să observi nimic cu adevărat?

— Nu. El ridică din umeri.

— Ei bine, să sperăm că vei putea în curând.

— Ție cum ți se pare? întrebă ea, arzând de curiozitate.

— Știi ce sunt aurele?

— Sunt ca... sunt cercuri de lumină în jurul oamenilor, nu? Niște chestii New Age?

— Ceva de genul ăsta. Toți au un fel de energie spirituală care radiază din ei. Ei, aproape toți.

Ezitatea lui mă făcu să mă întreb dacă se gândea la mine și la întunericul în care chipurile intrasem.

— În funcție de culoare și aspect, poți spune multe despre cineva... ei bine, dacă cineva ar putea vedea în realitate aurele, adică.

— Iar tu poți, spuse ea. Și îți poți da seama că folosesc spiritul după aura mea?

— A ta e în cea mai mare parte aurie. Ca a mea. Își schimbă culoarea în funcție de situație, dar auriul rămâne mereu.

— Câți alți oameni ca noi cunoști?

— Nu mulți. Îi văd doar din când în când. Nu spun nimănui despre asta. Ești prima cu care am vorbit cu adevărat vreodată. Nici măcar nu știam că se numește „spirit”. Îmi doresc să fi știut despre asta atunci când nu m-am specializat. M-am gândit pur și simplu că eram cine știe ce ciudat.

Lissa ridică brațul și privi atentă, concentrându-se să vadă lumina strălucind în jurul ei. Nimic. Oftă și lăsă brațul să cadă.

Și atunci am înțeles.

Și Adrian folosea spiritul. Din această cauză fusese atât de curios în privința Lissei, de aceea voise să vorbească cu ea și să întrebe de legătura psihică și de specializarea ei. Asta explica și multe alte lucruri — precum atracția căreia se părea că nu-i puteam scăpa atunci când eram în preajma lui. Folosise forța de constrângere în acea zi în care Lissa și cu mine ne aflaserăm în camera lui — așa îl forțase pe Dimitri să-i dea drumul.

— Și te-au lăsat în final în pace? o întrebă Adrian.

— Da. Au decis până la urmă că nu știam nimic de fapt.

— Bun, spuse el.

Se încruntă și mi-am dat seama că de data asta era treaz.

— Și ești sigură că nu știi?

— Ți-am mai spus asta. Nu pot să fac legătura să funcționeze în felul ăsta.

— Hm. Ei bine, trebuie s-o faci. Ea se încruntă.

— Ce, crezi că mint? Dacă aș putea să o găsesc, aș face-o!

— Știu, dar ca să ai cât de cât rezultate, trebuie să ai o legătură puternică. Folosește asta ca să vorbești cu ea în visurile ei. Eu am încercat, dar nu pot continua suficient de mult ca să...

— Ce-ai spus? exclamă Lissa. Ai vorbit cu ea în visurile ei?

Acum el arăta nedumerit.

— Bineînțeles. Nu știi cum să faci asta?

— Nu! Glumești? Cum de e posibil așa ceva? Visurile mele...

Mi-am amintit-o pe Lissa vorbind de fenomene inexplicabile legate de moroi, despre cum ar putea exista puteri ale spiritului mai mari decât vindecarea, lucruri despre care nimeni nici măcar nu știa încă. Se părea că prezența lui Adrian în visurile mele nu era o coincidență. Reușise să intre în mintea mea, poate într-un mod asemănător celui în care vedeam eu ce e în mintea Lissei. Gândul mă neliniști. Lissa abia dacă putea să înțeleagă.

El își trecu o mână prin păr și-l lăsă capul pe spate, uitându-se la candelabrul de cristal de deasupra în timp ce se gândea.

— În regulă. Așadar. Nu vezi aure, nu vorbești cu alții în vis. Ce poți să faci?

— Eu... pot să vindec oameni. Animale. Și plante. Pot să readuc la viață lucrurile moarte.

— Serios? Părea impresionat. În regulă. Pentru asta primești o bilă albă. Ce altceva?

— Mm, pot să folosesc puterea de constrângere.

— Toți putem să facem asta.

— Nu, eu pot s-o fac cu adevărat. Nu e greu. Pot să-i fac pe alții să facă orice vreau eu — chiar și lucruri rele.

— Și eu pot. Ochii i se luminau.

— Mă întreb ce s-ar întâmpla dacă ai încerca s-o folosești pe mine...

Ea ezită și-și trecu absentă degetele pe covorul roșu rugos.

— Păi... nu pot.

— Adineauri ai zis că poți.

— Nu pot — nu în momentul acesta. Iau rețeta asta... pentru depresie și alte lucruri... și mă împiedică să fac magie.

El își ridică brațele în aer.

— Atunci cum pot să te învăț să folosești visurile? Cum altfel o s-o găsim pe Rose?

— Uite ce e, spuse ea furioasă, nu vreau să iau medicamentele. Dar când nu le luam... făceam lucruri cu adevărat nebunești. Lucruri periculoase. Asta îți face spiritul.

— Eu nu iau nimic. Sunt bine, spuse el.

Nu, nu era, mi-am dat seama. Și Lissa înțelese asta.

— Te-ai purtat foarte ciudat în ziua aceea când Dimitri era în camera ta, îi atrase ea atenția. Ai început să bați câmpii și nu aveai nicio logică.

— Ah, atunci? Mda... se întâmplă câteodată. Dar, pe bune, nu des. Dacă se întâmplă o dată pe lună.

Părea sincer.

Lissa se holbă la el, reevaluând dintr-odată totul. Și dacă Adrian putea într-adevăr s-o facă? Dacă putea folosi spiritul fără pilule și fără vreun efect secundar periculos? Ar fi tot ce își dorise. În plus, nu era nici măcar sigură dacă pilulele vor continua să aibă efect...

El zâmbi, ghicindu-i gândurile.

— Ce zici, verișoară? întrebă.

Nu avea nevoie să folosească forța de constrângere. Oferta lui în sine era foarte tentantă.

— Pot să te învăț tot ce știu dacă poți să folosești magia. Va dura un pic ca efectul pilulelor să se elimine din organismul tău, dar odată ce asta se va întâmpla...

DOUĂZECI ȘI UNU

Asta îmi mai trebuia acum. Aș fi putut face față la orice altceva ar fi făcut Adrian: să se dea la ea, să o facă să fumeze țigările lui ridicole, orice. Dar asta nu. Tocmai asta voiam să evit, ca Lissa să renunțe la pastilele acelea. Cu părere de rău, am ieșit din mintea ei și m-am întors la propria mea situație fără speranță. Aș fi vrut să văd ce se întâmpla mai departe cu Adrian și Lissa, dar nu rezolvam nimic spionându-i. În regulă. Chiar aveam nevoie de un plan acum. Trebuia să acționez cumva. Trebuia să ieșim de-acolo. Dar, privind în jurul meu, nu întrezăream vreo portiță de scăpare mai mult decât înainte, și am petrecut următoarele câteva ore gândindu-mă și făcând presupuneri.

Aveam trei paznici azi. Păreau un pic plictisiți, dar nu suficient pentru a fi mai puțin atenți. În apropierea mea, Eddie părea să fie inconștient, iar Mason privea pierdut în jos. În cealaltă parte a încăperii, Christian se încrunta absent, iar Mia cred că dormea. Dureros de conștientă de cât de uscat îmi era gâtul, aproape că am râs amintindu-mi cum îi spusese că magia ei cu apă era inutilă. Poate că nu conta prea mult într-o luptă, dar aș fi dat orice ca ea să aducă niște apă...

Magia.

De ce nu mă gândisem la asta mai înainte? Nu eram neajutorați. Nu în totalitate.

Încet, un plan mi se contura în minte — un plan care era probabil nebunesc, dar era și cel mai bun pe care îl aveam. Inima îmi palpită de speranță și imediat mi-am controlat expresia feței înainte ca paznicii să-mi observe brusca revelație. În partea opusă a camerei, Christian mă privea. Văzuse scurta izbucnire de entuziasm și își dăduse seama că mă gândisem la ceva, mă privi cu curiozitate, la fel de pregătit să acționeze precum eram eu.

Doamne. Cum puteam reuși să facem asta? Aveam nevoie de ajutorul lui, dar nu aveam nicio modalitate efectivă de a-i spune la ce mă gândeam. De fapt, nu eram nici măcar sigură că mă putea ajuta în vreun fel — era destul de slăbit.

L-am privit în ochi, încercând să-l fac să înțeleagă că avea să se întâmple ceva. Pe fața lui era nedumerire, dar era însoțită de hotărâre. După ce m-am asigurat că niciunul dintre paznici nu mă privea direct, m-am mișcat puțin, trăgând ușor de cătușele care-mi țineau încheieturile. Am aruncat o privire rapidă în spatele meu cât am putut, apoi am întâlnit din nou ochii lui Christian. El se încrunță și am repetat mișcarea.

— Hei, am spus tare.

Mia și Mason tresăriră surprinși.

— Chiar aveți de gând să ne înfometezi în continuare? Putem măcar să primim niște apă sau altceva?

— Gura, spuse unul din paznici.

Era răspunsul lor obișnuit, ori de câte ori unul dintre noi vorbea.

— Haide. Am încercat să vorbesc pe un ton cât mai plângăcios. Nici măcar o înghițitură? Îmi arde gâtul. Aproape că mi-a luat foc.

I-am aruncat repede o privire lui Christian în timp ce am rostit aceste ultime cuvinte, apoi m-am întors spre paznicul care vorbise.

După cum era de așteptat, se ridică din locul lui și veni clătinându-se spre mine.

— Nu mă face să mă repet, mârâi el.

Nu știam dacă ar face într-adevăr ceva violent, dar nu aveam niciun interes să întind coarda. Încă. În plus, îmi atinsesem ținta. Dacă acum Christian nu putea înțelege aluzia, nu mai era nicio soluție. Încercând să par înspăimântată, am tăcut.

Paznicul se întoarse la locul lui și, după o vreme, nu mă mai privi. M-am uitat din nou la Christian și am tras de cătușe. Haide, haide, mă gândeam. Gândește-te, Christian.

Dintr-odată, ridică sprâncenele și se holbă la mine uimit. Bine. Se pare că își dăduse seama de ceva. Speram doar că era ce voiam eu. Privirea lui deveni întrebătoare, ca și cum voia să știe dacă eram cu adevărat serioasă în privința asta. Am încuviințat din cap, categorică. Se gândi încruntându-se câteva clipe și apoi trase adânc și calm aer în piept.

— În regulă, spuse el.

Toată lumea tresări din nou.

— Gura, spuse unul dintre paznici, pus pe automat. Părea plictisit.

— Nu, spuse Christian. Sunt gata. Gata să beau. Toți cei din cameră înghețară câteva clipe, inclusiv eu. Nu mă gândisem chiar la asta. Șeful paznicilor se ridică.

— Nu te juca cu noi.

— Nu mă joc, spuse Christian.

Avea o figură înfrigurată, disperată, care nu credeam că era în întregime simulată.

— M-am săturat. Vreau să ies de aici și nu vreau să mor. O să beau — și o vreau pe ea.

Făcu semn cu capul spre mine. Mă scânci speriată. Mason îi spuse lui Christian ceva care i-ar fi adus o pedeapsă cu detenția la școală.

Categoric, nu la asta mă gândisem. Ceilalți doi paznici se uitară întrebător la șeful lor.

— Să-l chemăm pe Isaiah? întrebă unul din ei.

— Nu cred că e pe-aici, spuse șeful. Îl studie câteva secunde pe Christian și apoi luă o decizie. Și oricum nu vreau să-l deranjez dacă e vreo glumă. Dă-i drumul și o să vedem.

Unul dintre bărbați scoase la iveală o pereche de clești ascuțiți. Se duse în spatele lui Christian și se aplecă. Am auzit sunetul plasticului plesnind în timp ce cătușele flexibile cedară. Apucându-l de braț pe Christian, paznicul îl smuci în picioare și îl aduse la mine.

— Christian, exclamă Mason cu vocea plină de furie. Se zbatu să-și desfacă legăturile, mișcându-și scaunul un pic. Ai înnebunit? Nu-i lăsați să facă asta!

— Voi trebuie să muriți, dar eu nu, izbucni Christian, dându-și părul negru din ochi. Nu există nicio altă soluție.

Nu-mi dădeam seama ce se petrecea cu adevărat acum, dar eram destul de sigură că trebuia să arăt mult mai multă emoție dacă eram gata să mor. Doi paznici îl flancară pe Christian, privindu-l cu prudență cum se apleca spre mine.

— Christian, am șoptit, surprinsă de cât de ușor era să par înspăimântată. Nu face asta.

Buzele i se strâmbară într-unul din acele zâmbete amare pe care le etala atât de bine.

— Noi doi nu ne-am plăcut niciodată, Rose. Dacă trebuie să ucid pe cineva, nu văd de ce nu ai fi tu aceea.

Cuvintele îi erau glaciale, exacte. Convingătoare.

— În plus, adăugă, credeam că asta chiar vrei.

— Nu asta. Te rog, nu...

Unul din paznici îl împinse pe Christian.

— Termină odată sau întoarce-te la scaunul tău. Încă având acel zâmbet întunecat, Christian ridică din umeri.

— Îmi pare rău, Rose. Oricum o să mori. De ce să n-o faci pentru o cauză bună? Își aplecă fața spre gâtul meu. Probabil că o să te doară, adăugă el.

De fapt, mă îndoiam că mă va dura... dacă avea cu adevărat să o facă. Pentru că nu avea s-o facă... nu? M-am foit neliniștită.

După toate relatările, dacă ți se sugea tot sângele, ți se pompau și suficiente endorfine între timp pentru a amorți cea mai mare parte a durerii. Era ca și cum te-ar lua somnul. Desigur, acestea nu erau decât presupuneri. De fapt, cei care mureau din cauza mușcăturilor de vampiri nu se întorceau pentru a povesti experiența.

Christian îmi frecă gâtul cu nasul, băgându-și fața sub părul meu astfel că îl ascundea parțial. Buzele lui îmi atinseră ușor pielea, la fel de moi cum mi le aminteam atunci când el și Lissa se sărutaseră. O clipă mai târziu, vârfurile colților lui îmi atinseră pielea.

Și apoi am simțit durere. Durere adevărată.

Dar nu venea de la mușcătură. Dinții lui doar îmi apăseau pielea; nu o străpunseră. Limba i se mișca pe gâtul meu lipăind, dar nu era sânge de supt. În orice caz, semăna mai mult cu un fel de sărut ciudat, pervers.

Nu, durerea venea de la încheieturile mele. O durere arzătoare. Christian își folosea magia pentru a direcționa căldura înspre cătușele din plastic, întocmai cum voisem să facă. Îmi înțelesese mesajul. Plasticul devenea din ce în ce mai fierbinte în timp ce el continua să simuleze că-mi sugea sângele. Oricine s-ar fi uitat cu atenție și-ar fi putut da seama că se prefăcea, dar părul meu bogat bloca

vederea paznicilor.

Știam că plasticul era greu de topit, dar abia acum am înțeles cu adevărat ce însemna asta. Temperaturile necesare pentru a-l rupe erau foarte mari. Era ca și cum mi-aș fi băgat mâinile în lavă. Cătușele îmi ardeau pielea, fierbinți și îngrozitoare. M-am mișcat, sperând că-mi voi putea ușura durerea. N-am putut. Însă ceea ce am observat a fost că legăturile cedau un pic când le forțam. Deveneau mai maleabile. În regulă. Asta era ceva. Trebuia doar să rezist încă puțin. Disperată, am încercat să mă concentrez asupra mușcăturii lui Christian și să-mi abat atenția. A mers cam cinci secunde. Endorfinele nu acționau, cu siguranță nu îndeajuns pentru a contracara acea durere tot mai cumplită. M-am văitat, devenind probabil mai convingătoare.

— Nu-mi vine să cred, bombăni unul dintre paznici. Chiar o face.

În spatele lor, mi s-a părut că o aud pe Mia plângând.

Arsura cătușelor se intensifică. Nu mai simțisem niciodată ceva atât de dureros, și trecusem prin multe. Pierderea cunoștinței devenea rapid o posibilitate foarte reală.

— Hei, spuse pe neașteptate paznicul. Ce-i mirosul ăsta?

Mirosul acela era plasticul care se topea. Sau poate carnea mea arzând. Sincer, nu conta, pentru că atunci când mi-am mișcat din nou încheieturile, cătușele lipicioase și fierbinți s-au rupt.

Am avut zece secunde de surpriză și le-am folosit. Am sărit de pe scaunul meu, împingându-l simultan pe Christian înapoi. Avea câte un paznic în ambele părți, iar unul încă ținea cleștele. Cu o singură mișcare, i-am înșfăcat acestuia cleștele și i l-am înfipt în obraz. A scos un fel de țipăt gâlgâit, dar n-am așteptat să văd ce s-a întâmplat. Momentul de surpriză se termina și nu puteam pierde timp. Imediat ce am dat drumul cleștelui, l-am pocnit cu pumnul în figură pe cel de-al doilea tip. În general, loviturile mele cu pumnii nu erau atât de puternice precum cele cu piciorul, dar tot l-am lovit suficient de tare ca să-l iau prin surprindere și să-l fac să se clatine.

Deja șeful paznicilor era în acțiune. Așa cum mă temusem, încă mai avea un pistol și întinse mâna după el.

— Nu te mișca! strigă el, țintindu-mă.

Am încremenit. Paznicul pe care-l lovisem în față înainta și mă apucă de braț. În apropiere, tipul pe care îl rănisem gema pe podea. Continuând să țină pistolul îndreptat spre mine, șeful începu să spună ceva și apoi urlă speriat. Pistolul avea o culoare portocalie și-i căzu din mâini. Acolo unde îl ținuse, pielea era roșie din cauza arsurii și inflamată. Christian încinsese metalul, mi-am dat seama. Mda. Ar fi trebuit categoric să folosim chestia asta cu magia de la început. Dacă scăpăm cu bine, aveam să sprijin cauza Tashei. Cutuma antimagie a moroilor era atât de întipărită în creierile noastre, că nici măcar nu ne gândisem să încercăm forța magiei mai devreme. Era stupid.

L-am atacat pe tipul care mă ținea. Nu cred că se aștepta ca o fată de statura mea să opună atâta rezistență, plus că era încă oarecum năucit din cauza celor întâmplate cu celălalt tip și cu pistolul. Am reușit să-mi fac îndeajuns loc ca să-i dau un picior în stomac, o lovitură care mi-ar fi adus nota zece la cursul meu de luptă. Gemu din cauza loviturii, iar mișcarea îl proiectă înapoi în perete. Într-o clipită eram pe el. Înșfăcându-l de păr, i-am izbit capul de podea suficient de puternic încât să-l fac să-și piardă cunoștința, dar să nu moară.

Am sărit imediat în picioare, surprinsă că șeful nu venise încă după mine. N-ar fi trebuit să-i ia atât de mult să-și revină din șocul produs de pistolul încins. Dar când m-am întors, camera era tăcută. Șeful zăcea inconștient pe jos — cu Mason eliberat de curând stând deasupra lui. În apropiere, Christian ținea cleștele într-o mână și pistolul în cealaltă. Trebuie să fi fost încă fierbinte, dar puterea lui Christian probabil îl făcuse imun. Țintea spre omul pe care îl rănisem. Tipul nu era inconștient, sângera doar, dar, așa cum făcusem și eu, încremenise sub amenințarea țevii.

— Sfinte Sisoie, am mormăit, privind scena. Împleticindu-mă spre Christian, am întins mâna: Dă-mi-l înainte să rănești pe cineva.

Mă așteptam la vreun comentariu sarcastic, dar el îmi dădu pur și simplu arma cu mâinile tremurânde. Am vârât-o la centură. Privindu-l mai atentă, am văzut cât de palid era. Arăta de parcă s-ar fi putut prăbuși în orice clipă. Făcuse destul de multă magie pentru cineva care era înfometat de două zile.

— Mase, ia cătușele, am spus.

Fără să se întoarcă cu spatele la noi, Mason făcu câțiva pași înapoi, spre cutia în care răpitorii noștri își țineau rezerva de cătușe flexibile. Scoase trei benzi de plastic și apoi altceva. Aruncându-mi o privire întrebătoare, ridică o rolă de bandă adezivă.

— Perfect, am spus.

I-am legat pe răpitorii noștri de scaune. Unul rămăsese conștient, dar l-am pocnit și pe el și apoi le-am acoperit gurile cu bandă adezivă. Aveau să-și revină în cele din urmă și nu voiam să facă vreun zgomot.

După ce i-am eliberat pe Mia și pe Eddie, toți cinci ne-am strâns laolaltă și am pus la cale următoarea mișcare. Christian și Eddie abia puteau sta în picioare, dar cel puțin Christian era conștient de ceea ce se întâmpla în jurul lui. Fața Miei era plină de lacrimi, dar presupuneam că va putea să urmeze indicațiile. Mason și cu mine eram, se pare, cei mai zdraveni din grup.

— Ceasul tipului ăluia arată că e dimineață, spuse el. Tot ce avem de făcut e să ieșim afară, și n-o să ne poată atinge. Cel puțin atâta vreme cât nu apar alți oameni.

— Spuneau că Isaiah e plecat, șușoti Mia. Ar trebui să putem pleca și noi pur și simplu, nu?

— Oamenii ăștia stau aici de ore bune, am spus. S-ar putea înșela. Nu putem să facem nicio prostie.

Prudent, Mason deschise ușa camerei și se uită cu atenție afară, pe holul gol.

— Crezi că e vreo ieșire pe aici, jos?

— Asta ar face să ne fie mai ușor, am șoptit eu. Am întors privirea către ceilalți.

— Stați aici. O să verificăm restul subsolului.

— Dacă vine cineva? exclamă Mia.

— N-o să vină, am asigurat-o eu.

De fapt, eram destul de sigură că nu mai era nimeni în subsol. Ar fi venit în fugă cu toată gălăgia aceea. Și, dacă încerca cineva să coboare scările, i-am auzi primii.

Totuși, Mason și cu mine ne-am mișcat cu prudență în timp ce cercetam subsolul, acoperindu-ne unul pe celălalt și verificând colțurile. Era într-un labirint pentru șobolani pe care mi-l aminteam de când fusesem aduși aici. Holuri întortocheate și multe camere. Am deschis, una după alta, fiecare ușă. Toate încăperile erau goale, în afară de câte un scaun sau două. M-am înfiorat, gândindu-mă că toate acestea erau probabil folosite ca închisori, așa cum fusese a noastră.

— Nu e nicio blestemată de fereastră în tot locul ăsta, am șoptit când am terminat de cercetat. Trebuie să mergem sus.

Ne-am îndreptat înapoi către camera noastră, dar înainte să ajungem acolo, Mason mă apucă de mână.

— Rose...

M-am oprit și l-am privit.

— Da?

Ochii lui albaștri — mai serioși ca niciodată — mă priviră cu regret.

— Eu am dat-o rău în bară.

M-am gândit la întâmplările care duseseră la asta.

— Noi am dat-o în bară, Mason. El oftă.

— Sper... sper că atunci când toate astea se vor termina, vom putea să ne găsim răgazul să vorbim și să lămurim lucrurile. N-ar fi trebuit să mă supăr pe tine.

Voiam să-i spun că asta n-avea să se întâmple, că, atunci când dispăruse, de fapt mă duceam să-i spun că lucrurile n-aveau niciodată să stea mai bine între noi. Cum nu părea să fie timpul și locul potrivit să vorbesc de despărțire, am mințit. I-am strâns mâna.

— Și eu sper.

Zâmbi și ne-am întors la ceilalți.

— În regulă, le-am spus. Uite cum o să facem.

Am discutat repede un plan și apoi ne-am furișat pe scări în sus. Eu conduceam, urmată de Mia, care încerca să-l sprijine pe Christian, care se-mpleticea. Mason încheia coloana, aproape târându-l pe Eddie.

— Eu ar trebui să fiu primul, șopti Mason când am ajuns în capătul scărilor.

— Nu ești, am răspuns, lăsându-mi mâna pe clanță.

— Da, dar dacă se întâmplă ceva...

— Mason, l-am întrerupt.

L-am privit cu severitate și, brusc, mi-am adus pentru scurt timp aminte de maică-mea în ziua aceea când avusese loc atacul împotriva familiei Drozdov. Calmă și controlată, chiar și după ce se petrecuse ceva atât de oribil. Avuseseră nevoie de un conducător, tot așa cum avea nevoie acest grup acum, și am încercat cât de mult am putut să mă comport ca ea.

— Dacă se întâmplă ceva, îi scoți de aici. Fugi repede și fugi departe. Nu te întorci fără o mulțime de gardieni.

— Tu o să fii atacată prima! Ce ar trebui să fac? șopti el. Să te abandonez?

— Da. Uiți de mine dacă poți să-i scoți afară.

— Rose, n-o să...

— Mason.

Mi-am imaginat-o din nou pe maică-mea, luptându-se pentru acea tărie și energie de a-i conduce pe ceilalți.

— Poți să faci asta sau nu?

Ne-am privit fix unul pe celălalt câteva clipe pline de încordare, în timp ce ceilalți își țineau respirația.

— Pot s-o fac, spuse el hotărât.

Am încuviințat din cap și m-am întors.

Ușa subsolului scârțâi când am deschis-o și m-am strâmbat la auzul sunetului. Abia îndrăznind să răsuflu, am stat perfect nemișcată în capul scârilor, așteptând și ascultând. Casa și decorațiunile ei ciudate arătau la fel ca atunci când fuseserăm aduși înăuntru. Jaluzele negre acopereau toate ferestrele, dar de-a lungul marginilor lor, vedeam lumina strălucitoare strecurându-se înăuntru.

Lumina soarelui nu fusese niciodată mai minunată ca în acel moment. Libertatea însemna să ajungem la ea.

Nu se auzea niciun sunet, nici-o mișcare. Privind în jur, am încercat să-mi amintesc unde era ușa de la intrare. Era în cealaltă parte a casei — nu foarte departe dacă te gândeai mai bine, dar la o distanță uriașă în acel moment.

— Vino cu mine în recunoaștere, i-am șoptit lui Mason, sperând să-l consolez pentru faptul că mergea în urma grupului.

Îl lăsă pe Eddie să se sprijine de Mia pentru o clipă și pași înainte cu mine pentru a face o scurtă cercetare a salonului principal.

Nimic. Drumul era liber de aici până la ușa din față. Am răsuflat ușurată. Mason îl prinse din nou pe Eddie și am înaintat, încordați și speriați. Doamne. Aveam să reușim, mi-am dat seama. Chiar aveam să reușim. Nu-mi venea să cred cât de norocoși eram. Fusesem atât de aproape de nenorocire — și abia reușiserăm să scăpăm. Era una din acele clipe care te făceau să-ți prețuiești viața și să vrei să schimbi lucrurile. O a doua șansă pe care juri că n-o vei irosi. Conștientizarea faptului că...

I-am auzit mișcându-se aproape în același moment în care i-am văzut oprindu-se în fața noastră. Era ca și cum un magician i-ar fi făcut să apară pe Isaiah și pe Elena din nimic. Numai că de data asta știam că nu era nicio magie la mijloc. Pur și simplu strigoii se mișcau foarte repede. Trebuie să fi fost într-una din celelalte încăperi de la parter pe care le crezusem goale — nu voisem să pierdem timp căutând. M-am infuriat pe mine însămi pentru că nu verificasem fiecare palmă de pe întregul nivel. Undeva, în adâncul memoriei, am auzit cum o luam peste picior pe maică-mea la ora lui Stan: „Mie mi se pare că ați dat-o în bară. De ce nu ați verificat locul și nu v-ați asigurat de la bun început că nu existau acolo strigoii? Mie mi se pare că ați fi putut scăpa de o groază de probleme.” Soarta e o mare jigodie.

— Copii, copii, spuse încet și cântat Isaiah. Nu așa merge jocul. Încălcați regulile.

Un zâmbet plin de cruzime îi apără pe buze. Ne găsea amuzanți, nu o amenințare adevărată. Sincer? Avea dreptate.

— Repede și departe, Mason, am spus încet, fără să-i scap din ochi pe strigoii.

— Vai, vai... dacă privirile ar putea ucide..., Isaiah își arcui sprâncenele în timp ce-i trecu ceva prin

minte. Te gândești că te poți lupta singură cu noi doi?

Chicoti. Elena chicoti. Eu am scrâșnit din dinți.

Nu, nu credeam că mă puteam bate cu amândoi. De fapt, eram destul de sigură că avem să mor. Dar eram de asemenea destul de sigură că le puteam distra foarte mult atenția mai înainte.

M-am repezit spre Isaiah, dar am îndreptat pistolul spre Elena. Puteai să-i iei prin surprindere pe oamenii paznici — dar nu și pe strigoi. M-au văzut sărind practic înainte ca măcar să mă mișc. Totuși, nu se așteptau să am un pistol. Și, în timp ce Isaiah îmi bloca trupul aflat în atac aproape fără nici un efort, am reușit să trag spre Elena înainte să-mi prindă mâinile și să mă imobilizeze. Detunătura armei îmi răsună puternic în urechi și Elena țipă de durere și uimire. Îi țintisem stomacul, dar fusesem îmbrâncită și lovisem coapsa. Nu că ar fi contat. În niciunul dintre aceste locuri glonțul nu i-ar fi provocat moartea, dar stomacul ar fi durut-o mult mai tare.

Isaiah îmi ținea încheieturile atât de strâns, încât am crezut că-mi va rupe oasele. Am scăpat pistolul. Acesta lovi podeaua, sări și alunecă spre ușă. Elena țipă înfuriată și se repezi cu ghearele spre mine. Isaiah îi spuse să se controleze și mă împinse într-un loc unde ea nu putea ajunge la mine. În tot acest timp, mă zbăteam cât puteam de mult, nu atât ca să scap, ci ca să-l enervez.

Și apoi am auzit cel mai plăcut sunet din lume.

Ușa de la intrare deschizându-se.

Mason profitase de faptul că le distrăsesem atenția. Îl lăsase pe Eddie cu Mia și fugise pe lângă mine și strigoiul care mă înhățase ca să deschidă ușa. Isaiah se întoarse cu viteza lui fulgerătoare — și urlă în timp ce lumina soarelui se revărsa asupra lui. Dar, chiar dacă suferea, reflexele îi erau încă rapide. Sări brusc din peticul de lumină în sufragerie, trăgându-ne pe Elena și pe mine cu el — pe ea de braț și pe mine de gât.

— Scoate-i de aici! am urlat.

— Isaiah..., începu Elena, eliberându-se din strânsoarea lui.

El mă aruncă pe podea și se întoarse, holbându-se la victimele lui care evadau. Mi-am recăpătat suflarea acum că nu mă mai strângea de gât și am privit spre ușă prin părul meu încâlcit. La timp ca să-l văd pe Mason târându-l pe Eddie peste prag, afară, în siguranța oferită de lumină. Mia și Christian deja dispăruseră. Aproape că am plâns de ușurare.

Isaiah se repezi înapoi la mine cu toată furia unei furtuni, fulgerându-mă cu ochii lui negri și înspăimântători în timp ce se cobora asupra mea de la înălțimea sa considerabilă. Fața lui, care fusese mereu înfricoșătoare, deveni ceva dincolo de orice închipuire. „Monstruoasă” nu o caracteriza nici măcar pe departe.

Mă trase în sus de păr. Am țipat de durere și el își coborî capul, lipindu-și fața de a mea.

— Vrei să te mușc, fetițo? întrebă. Vrei să fii o târfă pentru sânge? Ei bine, putem să rezolvăm asta. În toate sensurile. Și nu o să fie plăcut. Și nu o să fii amorțită. O să fie dureros — puterea de constrângere funcționează în ambele sensuri, să știi, și o să mă asigur că o să crezi că suferi cea mai puternică durere din viață. Și o să mă mai asigur că o să mori foarte, foarte încet. O să urlî. O să mă implori să încetez și să te las să mori...

— Isaiah, țipă Elena exasperată. Ucide-o odată. Dacă ai fi făcut-o mai devreme, cum am spus eu, nimic din toate astea nu s-ar fi întâmplat.

Continuând să mă țină, Isaiah întoarse repede privirea spre ea.

— Nu mă întrerupe.

— Dar ești jalnic..., continuă ea.

Da, chiar că era o smiorcăită. N-aș fi crezut vreodată că un strigoi putea fi așa. Era aproape comic.

—...și risipitor.

— Nu fi obraznică cu mine, spuse el.

— Mi-e foame. Nu spun decât că ar trebui să...

— Dă-i drumul sau o să teucid.

Ne-am întors cu toții spre noul glas, un glas neîndurător și mânios. Mason stătea în prag, încadrat de lumină, ținând pistolul pe care-l scăpasem eu. Isaiah îl studie pentru câteva momente.

— Sigur, spuse Isaiah în cele din urmă. Părea plictisit, încearcă.

Mason nu ezită. Trase și continuă să tragă până ce goli întreg încărcătorul în pieptul lui Isaiah.

Fiecare glonț îl făcu pe strigoi să tresară un pic, dar altfel, continuă să stea în picioare și să mă țină. Asta însemna să fii un strigoi bătrân și puternic, mi-am dat seama. Un glonț în coapsă putea răni un vampir tânăr ca Elena. Dar Isaiah? Să fie împușcat de mai multe ori în piept era o simplă neplăcere.

Și Mason își dădu seama de asta, iar fața îi împietri în timp ce aruncă arma pe jos.

— Pleacă! am țipat.

Era în continuare în lumina soarelui, încă în siguranță. Dar nu mă ascultă. Alergă spre noi, ieșind din lumina care-l proteja. M-am zbatut mai tare, sperând să-i abat atenția lui Isaiah de la Mason. N-am reușit. Isaiah mă împinse în Elena înainte ca Mason să ajungă la jumătatea distanței dintre noi. Repede, Isaiah îl bloca și îl înșfacă pe Mason, exact cum făcuse cu mine mai devreme.

Numai că, de data asta, Isaiah nu-i țintui mâinile lui Mason. Nu-l trase pe Mason în sus de păr și nici nu îl amenință îndelung cu o moarte chinuitoare. Isaiah pur și simplu îi opri atacul, îi prinse capul cu ambele mâini și-l răsuci repede. Se auzi o trosnitură oribilă. Ochii lui Mason se holbară. Apoi deveniră goi.

Cu un oftat nerăbdător, Isaiah îi dădu drumul și aruncă trupul moale al lui Mason spre locul în care Elena mă ținea. Căzu în fața noastră. Privirea mi se tulbură în timp ce greața și amețeala mă cuprindeau.

— Poftim, îi spuse Isaiah Elenei. Vezi dacă ăsta o să-ți ajungă. Și păstrează-mi și mie ceva.

DOUĂZECI ȘI DOI

Groaza și șocul mă epuizară, atât de mult că am crezut că sufletul mi se va strânge, că lumea se va sfârși chiar în acel moment și acolo — pentru că, fără îndoială, n-ar fi putut continua după asta. Am încercat să-mi urlu durerea întregului univers. Voiam să plâng până ce mă topeam. Voiam să cad lângă Mason și să mor cu el.

Elena îmi dădu drumul, decidând, după câte se părea, că nu reprezentam niciun pericol dacă mă aflam între ea și Isaiah. Se întoarse spre corpul lui Mason.

Și n-am stat pe gânduri. Pur și simplu am acționat.

— Nu-l atinge.

Nu mi-am recunoscut propria voce. Ea își dădu ochii peste cap.

— Măi să fie, ce enervantă ești. Încep să înțeleg ce vrea să spună Isaiah — chiar trebuie să suferi înainte să mori.

Întorcându-se, îngenunche și-l întoarse pe Mason pe spate.

— Nu-l atinge! am strigat.

Am împins-o fără prea multe rezultate. Ea mă împinse înapoi, aproape trântindu-mă. Abia am reușit să-mi țin echilibrul și să rămân în picioare.

Isaiah privea cu un interes amuzat, apoi privirea îi căzu pe podea. Chotki-ul Lissei îmi căzuse din buzunarul hainei. Îl ridică. Strigoii puteau atinge obiecte sfinte — poveștile potrivit cărora se temeau de cruci nu erau adevărate. Numai că nu puteau călca pe pământ sfânt. Întoarse crucea și își trecu degetele pe dragonul gravat.

— Ah, Dragomirii, căzu pe gânduri. Uitasem de ei. E ușor. Câți au mai rămas, unul? Doi? Abia dacă merită să ți-i amintești.

Îngrozitorii ochi roșii mă priveau.

— Cunoști vreunul dintre ei? Trebuie să mă ocup de ei într-una din zilele astea. N-o să fie foarte greu să...

Deodată, am auzit o explozie. Acvariul se sparse și apa țâșni din el, făcându-i țândări pereții de sticlă. Cioburi tăioase zburară spre mine, dar abia dacă am observat. Apa se uni în aer, formând o sferă asimetrică, începu să plutească. Spre Isaiah. Am rămas cu gura căscată în timp ce mă holbam la ea.

Și el o privea, mai mult nedumerit decât speriat. Cel puțin până ce îi învălui fața și începu să-l sufoce. La fel ca gloanțele, asfixierea nu-l omora. Dar îi putea provoca extrem de multă neplăcere.

Duse repede mâinile la față, încercând cu disperare să „smulgă” apa de pe ea. Era inutil. Degetele

îi alunecau pur și simplu. Elena îl lăsă pe Mason și sări în picioare.

— Ce e? țipă ea.

Îl zgâlțâi într-o încercare la fel de inutilă de a-l elibera.

— Ce se întâmplă?

Din nou, n-am ezitat. Am acționat. Am strâns în mâini un ciob mare de sticlă din acvariul spart. Era crestat și ascuțit, și-mi tăie mâinile.

Țâșnind înainte, am înfipt ciobul în pieptul lui Isaiah, căutând să lovesc inima pe care mă chinisem atât de mult s-o găesc la antrenament. Isaiah scoase un urlet înăbușit prin apă și se prăbuși la podea. Dădu ochii peste cap, pierzându-și cunoștința din cauza durerii.

Elena se holba, la fel de șocată cum fusesem eu când Isaiah îl ucisese pe Mason. Isaiah nu era mort, bineînțeles, dar era pentru un timp scos din luptă. Fața ei arăta limpede că nu crezuse că asta era posibil.

Cel mai inteligent lucru în acel moment ar fi fost să fug spre ușă, la siguranța oferită de lumina soarelui. În schimb, am alergat în direcția opusă, spre șemineu. Am luat una dintre săbiile vechi și m-am întors spre Elena. N-a trebuit să merg mult, pentru că-și revenise și se îndrepta spre mine.

Mârâind de furie, încercă să mă apuce. Nu mă antrenasem niciodată cu o sabie, dar fusesem învățată să lupt cu orice armă pe care o puteam găsi la îndemână. Am folosit sabia să păstrez distanța dintre noi, mișcările mele fiind neîndemânatică, dar eficiente pentru moment.

Colții albi îi străluceau în gură.

— O să te fac să...

— Sufăr, să plătesc, să regret că m-am născut? am sugerat.

Mi-am amintit lupta cu mama mea, cum fusesem în defensivă tot timpul. Asta n-avea să meargă de data asta. Trebuia să atac. Împungând înainte, am încercat să-i dau o lovitură Elenei. N-am avut noroc. Îmi anticipa fiecare mișcare.

Deodată, din spatele ei, Isaiah gemu, începând să-și recapete cunoștința. Ea privi înapoi, o scurtă mișcare care îmi permise să o lovesc cu sabia de-a curmezișul pieptului. Îi tăie materialul bluzei și-i zgârie pielea, atât. Cu toate acestea, tresări de durere și se uită în jos speriată. Cred că imaginea sticlei care trecuse prin inima lui Isaiah era încă proaspătă în mintea ei.

Și de asta aveam de fapt nevoie.

Mi-am adunat întreaga forță, m-am tras înapoi și am lovit. Lama săbiei îi lovi gâtul într-o parte, tare și adânc. Scoase un țipăt oribil, înspăimântător, un țipăt care-mi făcu pielea de găină. Încerca să înainteze spre mine. M-am tras înapoi și am lovit din nou. Mâinile i se încleștară pe gât, iar genunchii îi cedară. Am continuat să lovesc, iar sabia intră tot mai adânc în gâtul ei de fiecare dată. Să tai capul cuiva era mai greu decât credeam. Probabil că nici sabia veche, neascuțită, nu mă ajuta prea mult.

Dar în cele din urmă mi-am venit suficient în fire ca să-mi dau seama că nu se mai mișca. Iar capul îi zăcea alături, despărțit de trunchi, și ochii ei lipsiți de viață priveau în sus la mine ca și cum nu-i venea să creadă ce se întâmplase. Nici mie nu-mi venea să cred.

Cineva țipa și, pentru o secundă bizară, am crezut că era tot Elena. Apoi am ridicat privirea și m-am uitat în cealaltă parte a încăperii. Mia stătea în prag, cu ochii holbați și verde la față, ca și cum era gata să vomite. Vag, în adâncul minții, mi-am dat seama că ea fusese cea care făcuse acvariul să explodeze. Se pare că magia apei nu era inutilă la urma urmei.

Încă amețit un pic, Isaiah încercă să se ridice în picioare. Dar am sărit pe el înainte să poată reuși complet. Sabia vâjâi prin aer, făcând să curgă sânge și provocând durere la fiecare lovitură. Acum mă simțeam ca o profesionistă. Isaiah căzu înapoi pe podea. În minte continuam să-l văd frângându-i gâtul lui Mason și am izbit întruna, cât de tare puteam, ca și cum dacă loveam cu suficientă înverșunare, asta putea cumva să îndepărteze amintirea.

— Rose! Rose!

Prin ceața plină de ură care mă înconjura, abia am auzit vocea Miei.

— Rose, e mort!

Încet, tremurând, mi-am stăvilat următoarea lovitură și m-am uitat în jos la corpul lui — și la capul care nu mai era legat de el. Avea dreptate. Era mort. Foarte, foarte mort.

M-am uitat și la restul încăperii. Era sânge peste tot, dar nu am conștientizat oroarea acestui lucru.

Lumea mea se redusese la două îndatoriri foarte simple. Să-iucid pe strigoi. Să-l protejez pe Mason. Nu mă puteam gândi la nimic altceva.

— Rose, șopti Mia.

Tremura, iar cuvintele îi erau pline de teamă. Îi era teamă de mine, nu de strigoi.

— Rose, trebuie să plecăm. Haide.

Mi-am întors fața de la ea și am privit în jos, la rămășițele lui Isaiah. După câteva clipe, m-am târât la trupul lui Mason, continuând să țin strâns sabia.

— Nu, am spus cu vocea răgușită. Nu pot să-l părăsesc. Ar putea veni alți strigoi...

Ochii îmi ardeau ca și cum voiam cu disperare să plâng. Nu-mi puteam da seama cu certitudine. Dorința de a vărsa sânge încă vibra în mine, violența și furia erau singurele emoții de care mai eram capabilă.

— Rose, o să ne întoarcem după el. Dacă vin alți strigoi... Trebuie să ieșim.

— Nu, am repetat, fără măcar să mă uit la ea. Nu-l părăsesc. N-o să-l las singur.

Am mângâiat părul lui Mason cu mâna liberă.

— Rose...

Am ridicat brusc capul

— Ieși afară! am țipat la ea. Ieși afară și lasă-ne în pace. Ea făcu câțiva pași înainte și am ridicat sabia. Încemeni.

— Ieși afară, am repetat. Du-te la ceilalți.

Încet, Mia se retrase spre ușă. Îmi aruncă o ultimă privire disperată înainte de a fugi afară.

Se lăsă tăcerea și am slăbit strânsoarea sabiei, dar n-am vrut să-i dau drumul. Trupul meu se aplecă înainte și mi-am lăsat capul pe pieptul lui Mason. N-am mai fost atentă la nimic. S-ar putea să fi trecut secunde. S-ar putea să fi trecut ore. Nu știam. Nu știam nimic în afară de faptul că nu-l puteam lăsa pe Mason singur. Existam într-o stare modificată, o stare care abia dacă ținea groaza și suferința sub control. Nu puteam să cred că Mason era mort. Nu puteam să cred că tocmai ucise-sem. Atâta timp cât refuzam să accept vreunul dintre aceste lucruri, puteam pretinde că nu se petrecuseră.

În cele din urmă, se auziră pași și voci, și am ridicat capul. Oameni în număr mare intrau pe ușă. Nu puteam cu adevărat să recunosc pe niciunul dintre ei. Nu era nevoie. Reprezentau amenințări, amenințări de care trebuia să-l feresc pe Mason. Doi dintre ei se apropiară de mine și am sărit în sus, ridicând sabia și ținând-o protector deasupra lui.

— Nu vă apropiați, i-am avertizat. Nu vă apropiați de el.

Continuau să se apropie.

— Nu vă apropiați! am strigat. S-au oprit. În afară de unul.

— Rose, se auzi o voce blândă. Dă drumul sabiei. Mâinile îmi tremurau. Am înghițit un nod din gât.

— Pleacă de lângă noi.

— Rose.

Vocea se auzi iar, o voce pe care sufletul meu ar fi recunoscut-o oriunde. Ezitând, m-am lăsat în sfârșit să devin conștientă de ceea ce mă înconjura, să percep detaliile. Mi-am lăsat ochii să se concentreze asupra înfățișării bărbatului care stătea acolo. Ochii căprui ai lui Dimitri, blânzi și hotărâți, priveau în jos la mine.

— E în regulă, spuse el. Totul o să fie bine, poți să dai drumul sabiei.

Mâinile îmi tremurau și mai tare în timp ce mă luptam să țin de mânerul sabiei.

— Nu pot.

Cuvintele m-au durut când le-am rostit.

— Nu pot să-l las singur. Trebuie să-l protejez.

— L-ai protejat, spuse Dimitri.

Sabia îmi căzu din mâini, aterizând cu un zăngănit puternic pe podeaua din lemn. Am urmat-o, prăbușindu-mă în genunchi, dorindu-mi să plâng dar încă incapabilă să o fac.

Brațele lui Dimitri mă cuprinseseră în timp ce mă ajuta să mă ridic. În jurul nostru se auzeau o mulțime de voci și, unul după altul, am recunoscut oameni pe care îi cunoșteam și în care aveam încredere. Dimitri începu să mă tragă spre ușă, dar încă refuzam să mă mișc. Nu puteam. Mâinile

mele erau încleștate de cămașa lui, mototolind țesătura. Continuând să mă cuprindă cu brațul, îmi netezi părul, dându-mi-l la o parte de pe față. Mi-am sprijinit capul de el și continuă să-mi mângâie părul, murmurând ceva în rusește. Nu înțelegeam niciun cuvânt, dar tonul blând mă liniștea.

Gardienii se răspândeau prin casă, cercetând-o palmă cu palmă. Doi dintre ei se apropiară de noi și îngenuncheară lângă trupurile strigoilor la care refuzam să mă uit.

— Ea a făcut asta? Amândoi?

— Sabia aia n-a fost ascuțită de ani de zile!

Un sunet ciudat îmi rămase în gât. Dimitri mă strânse de umăr în semn de mângâiere.

— Scoate-o de aici, Belikov, am auzit-o zicând pe o femeie din spatele lui, cu o voce cunoscută.

Dimitri mă strânse de umeri din nou.

— Haide, Roza. E timpul să plecăm.

De data asta am mers. Mă conduse afară din casă, continuând să mă susțină în timp ce făceam fiecare pas chinuitor. Minteă mea încă refuza să accepte ce se întâmplase. Nu puteam face mai mult decât să urmez indicații simple ale celor din jurul meu.

În cele din urmă, am ajuns într-unul din avioanele cu reacție ale Academiei. În jurul nostru motoarele uruiau în timp ce avionul decola. Dimitri șopti ceva, că se întoarce imediat sau ceva de genul ăsta, și mă lăsă singură pe locul meu. Îmi ațintisem privirea goală înainte, studiind detaliile scaunului din față.

Cineva se așeză alături de mine și-mi acoperi umerii cu o pătură. Atunci am observat cât de rău tremuram. Am tras de marginile păturii.

— Mi-e frig, am spus. Cum de mi-e atât de frig?

— Ești în stare de șoc, răspunse Mia.

M-am întors și m-am uitat la ea, studiindu-i buclele blonde și ochii mari albaștri. Privind-o, amintirea celor întâmplate se revărsă peste mine. Am revăzut tot. Am închis ochii strâns.

— O, Dumnezeule, am murmurat.

Am deschis ochii și mi-am concentrat din nou atenția asupra ei.

— M-ai salvat... m-ai salvat când ai aruncat în aer acvariul. N-ar fi trebuit s-o faci. N-ar fi trebuit să te întorci.

Ea ridică din umeri.

— N-ar fi trebuit să încerci să iei sabia. Avea dreptate.

— Mulțumesc, i-am spus. Ceea ce ai făcut... nu m-aș fi gândit niciodată la asta. A fost genial.

— Nu știu ce să zic, cugetă ea, zâmbind cu tristețe. Apa nu e cine știe ce armă, ai uitat?

Mi-am înăbușit un râs, chiar dacă nu-mi găseam cu adevărat vechile cuvinte atât de amuzante. Nu și acum.

— Apa e o armă excelentă, am spus în cele din urmă. Când ne vom întoarce, va trebui să exersăm modalități de-a o folosi.

Chipul i se luminează. Hotărârea îi strălucea în privire.

— Mi-ar plăcea asta. Mai mult ca orice.

— Îmi pare rău... îmi pare rău de mama ta. Mia dădu doar din cap.

— Ești norocoasă că încă o ai pe a ta. Nici nu știi cât de norocoasă.

M-am întors și am fixat din nou scaunul. Următoarele cuvinte pe care le-am rostit mă surprinseră.

— Aș vrea să fi fost aici.

— Este, spuse Mia, părând mirată. Era împreună cu grupul care a descins în casă. N-ai văzut-o?

Am clătinat din cap. Și am tăcut.

Mia se ridică și plecă. Un minut mai târziu, altcineva se așeză lângă mine. Nu era nevoie s-o văd ca să știu cine era. Pur și simplu știam.

— Rose, spuse mama.

Pentru prima dată în viața mea părea nesigură pe ea. Speriată, poate.

— Mia spunea că voiai să mă vezi. N-am răspuns. N-am privit-o.

— De ce... de ce ai nevoie?

Nu știam de ce aveam nevoie. Nu știam ce să fac. Durerea din ochii mei deveni insuportabilă și, înainte să-mi dau seama, plângeam. Hohote puternice, dureroase puseră stăpânire pe trupul meu.

Lacrimile pe care mi le stăvilisem atâta timp îmi curgeau pe față. Teama și suferința pe care îmi refuzasem să le simt se eliberară în sfârșit, arzându-mi pieptul. Abia mai puteam răsufla.

Mama mă luă în brațe și mi-am ascuns fața la pieptul ei, plângând și mai tare.

— Știu, spuse ea cu blândețe, strângându-mă mai aproape. Înțeleg.

DOUĂZECI ȘI TREI

Vremea se încălzi în ziua ceremoniei mele de inițiere, în timpul căreia aveau să-mi fie tatuate semnele molnija. De fapt, era atât de cald, că o grămadă de zăpadă din campus începu să se topească, alunecând pe acoperișurile clădirilor din piatră ale Academiei în șiroaie subțiri, argintii. Iarna era departe de a se termina, așa că știam că totul va îngheța din nou în câteva zile. Pentru moment, însă, părea că întreaga lume plângea.

Scăpasem din incidentul de la Spokane cu vânătăi și tăieturi neînsemnate. Arsurile provocate de cătușele din plastic topite erau cele mai grave răni ale mele. Dar încă îmi venea greu să accept moartea pe care o provocasem și moartea pe care o văzusem. Nu voiam decât să mă ghemuiesc undeva, într-o sferă, și să nu vorbesc cu nimeni, în afară, poate, de Lissa. Dar în cea de-a patra zi de când mă întorsesem la Academie, maică-mea a venit la mine și mi-a spus că era timpul să-mi primesc semnele.

Îmi luase câteva clipe să înțeleg despre ce vorbea. Apoi mi-a trecut prin minte că, decapitând doi strigoi, dobândisem două tatuaje molnija. Primele mele tatuaje. Conștientizarea acestui lucru mă ului. Toată viața mea, gândindu-mă la viitoarea mea carieră de gardian, îmi dorisem cu nerăbdare semnele. Le vedeam ca pe simboluri ale onoarei. Acum însă? Aveau să fie mai ales amintiri ale unor lucruri pe care voiam să le uit.

Ceremonia avu loc în clădirea gardienilor, într-o încăpere mare folosită pentru întâlniri și banchete. Nu semăna deloc cu marea sală de dineuri de la stațiune. Era eficace și practică, așa cum erau gardienii. Covorul era gri-albăstrui, simplu și cu o țesătură compactă. Pereții simpli și albi aveau fotografii alb-negru înrămate înfățișând Academia Sf. Vladimir de-a lungul anilor. Nu erau alte decorațiuni sau podoabe, dar se puteau simți solemnitatea și forța momentului. Toți gardienii din campus — nu însă și novicii — erau prezenți. Se învârteau prin sala principală de întruniri, stând în grupuri, dar fără să vorbească. Atunci când începu ceremonia, se așezară în rânduri ordonate fără să li se spună și mă priviră.

M-am așezat pe un scaun în colțul încăperii, aplecându-mă înainte, cu părul atârându-mi în față. În spatele meu, un gardian pe nume Lionel ținea un ac de tatuaj la ceafa mea. Îl văzusem mereu la Academie, dar nu-mi dădusem niciodată seama că era instruit să deseneze semne molnija.

Înainte să înceapă, avusese o discuție în șoaptă cu mama mea și cu Alberta.

— N-o să aibă un semn al jurământului, spuse el. Nu a absolvit.

— Se mai întâmplă, spuse Alberta. Dar ea a fost cea care a ucis. Fă semnele molnija și o să obțină semnul jurământului mai târziu.

Având în vedere durerea de care aveam parte cu regularitate, nu mă așteptam ca tatuajele să doară atât de mult. Dar mi-am mușcat buzele și am rămas tăcută în timp ce Lionel făcea semnele. Operația păru să dureze o veșnicie. Când termină, scoase la iveală două oglinzi și, din câteva mișcări, am putut să-mi văd ceafa. Două semne negre minuscule erau acolo, unul lângă altul, pe pielea mea înroșită și iritată. Molnija însemna „fulger” în rusește și asta trebuia să simbolizeze forma în zigzag. Două semne. Unul pentru Isaiah, celălalt pentru Elena.

După ce le-am văzut, le-a pansat și mi-a dat câteva instrucțiuni pentru îngrijirea lor în timpul vindecării. N-am prea fost atentă, dar m-am gândit că puteam întreba mai târziu. Eram încă destul de șocată de tot.

După asta, toți gardienii adunați veniră la mine unul câte unul. Fiecare îmi oferă un semn de afecțiune — o îmbrățișare, un sărut pe obraz — și spuseră vorbe bune.

— Bine ai venit în rândul nostru, rosti Alberta, iar fața ei arsă de vânt era prietenoasă în timp ce mă

îmbrățișa strâns.

Dimitri nu spuse nimic când îi veni rândul, dar, ca de obicei, ochii îi spuneau multe. Avea o expresie plină de mândrie și blândețe și mi-am înghițit lacrimile. Îmi atinse ușor cu mâna obrazul, încuviință din cap și se depărta.

Când Stan — instructorul cu care mă certasem cel mai mult din prima zi — mă îmbrățișa și spuse: „Acum ești unul dintre noi. Am știut mereu că vei fi printre cei mai buni”, am crezut c-o să leșin.

Și apoi, când maică-mea veni la mine, nu mi-am putut stăpâni lacrima care-mi curgea pe obraz. Ea o șterse și apoi îmi atinse ușor cu degetele ceafa.

— Să nu uiți niciodată, îmi spuse.

Nimeni nu zise „Felicitări” și m-am bucurat. Moartea nu era ceva de care să te bucuri.

După ce s-a terminat ceremonia, au fost servite băuturi și mâncare. M-am dus la bufet și mi-am umplut o farfurie cu minipateuri cu feta și o felie de plăcintă cu brânză și mango. Am mâncat fără să simt cu adevărat gustul mâncării și am răspuns întrebărilor celorlalți fără ca jumătate din timp să-mi dau măcar seama ce spuneam. Parcă eram un robot, executând mișcărilor care mi se cereau. Pe ceafă, pielea mă ustura de la tatuaje și, în minte, continuam să văd ochii albaștri ai lui Mason și pe cei roșii ai lui Isaiah.

Mă simțeam vinovată că nu mă bucuram mai mult de ziua mea cea mare, dar am fost ușurată când grupul începu în sfârșit să se împrăstie. Mama veni la mine în timp ce ceilalți își luau încet rămas-bun. În afară de cuvintele rostite de ea aici, la ceremonie, nu vorbiserăm prea mult de la căderea mea nervoasă, atunci când se așezase lângă mine în avion. Încă mă simțeam un pic ciudat din cauza asta — și un pic rușinată de asemenea. Nu pomenise de asta niciodată, însă se schimbase ceva în natura relației noastre. Nu eram nici pe departe prietene... dar nu mai eram nici chiar dușmance.

— Lordul Szelsky va pleca în curând, îmi spuse în timp ce stăteam lângă intrarea în clădire, nu departe de locul în care țipasem la ea în prima zi în care vorbiserăm. Voi pleca cu el.

— Știu, am spus.

Nu era nicio îndoială că va pleca. Așa era firesc. Gardienii îi urmau pe moroi. Ei erau pe primul plan.

Mă cercetă câteva momente, cu ochii ei căprui gânditori. Pentru prima dată după mult timp, am simțit că ne priveam cu adevărat de pe poziții de egalitate, nu ca atunci când ea se uita la mine de sus. Era și timpul, având în vedere că eram mai înaltă cu o jumătate de palmă decât ea.

— Te-ai descurcat bine, spuse ea în sfârșit. Având în vedere împrejurările.

Era doar o jumătate de compliment, dar nu meritam mai mult. Înțelegeam acum greșelile și erorile de decizie care duseseră la evenimentele din casa lui Isaiah. Unele fuseseră din vina mea; altele nu. Îmi doream să fi putut schimba unele din acțiunile mele, dar știam că avea dreptate. Făcusem tot ce putusem mai bine în final, având în vedere problemele de dinainte.

— Să ucizi strigoi n-a fost atât de minunat cum am crezut că va fi, i-am spus.

Îmi zâmbi trist.

— Nu. Niciodată nu e.

M-am gândit arunci la toate semnele de pe ceafa ei, la toate uciderile. M-am înfiorat.

— Oh, hei.

Nerăbdătoare să schimb subiectul, am băgat mâna în buzunar și am scos micul pandantiv albastru în formă de ochi pe care mi-l dăduse.

— Chestia asta pe care mi-ai dat-o. E un n-nazar! Am pronunțat cu greu cuvântul. Ea păru surprinsă.

— Da. De unde știi?

Nu voiam să-i explic visurile mele cu Adrian.

— Mi-a spus cineva. E ceva pentru protecție, nu? Luă o figură îngândurată, iar apoi răsuflă și încuviință din cap.

— Da. Vine de la o veche superstiție din Orientul Mijlociu... Unii cred că aceia care vor să-ți facă rău te pot blestema sau te pot „deochea”. Menirea nazar-ului e să anuleze deochiul... și să-i protejeze pur și simplu pe cei care-l poartă.

Am atins cu degetele bucașica de sticlă.

— Orientul Mijlociu... deci, locuri cam cum ar fi, hm, Turcia?

Mama strâmbă ușor din buze.

— Locuri întocmai ca Turcia. Ezită. A fost... un dar. Un dar primit cu multă vreme în urmă...

Privirea i se pierdu în amintiri.

— Aveam parte de multă atenție din partea bărbaților când eram de vârsta ta. Atenție care părea flatantă la început, dar la urmă n-a fost. Uneori e greu să-ți dai seama care e diferența, între ce este afecțiune reală și ce e dorința cuiva de a profita de tine. Dar când vei simți dragostea adevărată... ei bine, vei ști.

Am înțeles atunci de ce era atât de exagerat de protectoare în privința reputației mele — și-o periclitase pe a ei când era mai tânără. Am înțeles de asemenea de ce-mi dăduse nazar-ul. Tatăl meu i-l dăduse ei. Nu credeam că voia să mai vorbească despre el, așa că n-am întrebat. Era de ajuns să știu că poate, poate, relația lor nu avusese legătură numai cu profesia și bagajul genetic, la urma urmei.

Ne-am luat rămas-bun și m-am întors la cursurile mele. Toată lumea știa unde fusesem în acea dimineață și colegii mei novici voiau să-mi vadă semnele molnija. Nu le reproșam nimic. Dacă aș fi fost în locul lor, și eu aș fi fost la fel de insistentă.

— Haide, Rose, se rugă Shane Reyes.

Ieșeam de la antrenamentul de dimineață, iar el îmi tot atingea coada.

Mi-am pus în minte ca a doua zi să-mi port părul desfăcut. Alți câțiva ne urmau și-i repetau rugămintele.

— Da, haide. Ia să vedem ce-ai primit pentru faptele tale de arme!

Ochii le străluceau de nerăbdare și emoție. Eram un erou, colega lor care eliminase căpeteniile bandeii mobile de strigoii care ne terorizase atât de amarnic de sărbători. Dar am văzut ochii cuiva care stătea în spatele grupului, cineva care nu arăta nici nerăbdător, nici agitat. Eddie. Întâlnindu-mi privirea, îmi zâmbi ușor, trist. El înțelegea.

— Îmi pare rău, băieți, am spus întorcându-mă spre ceilalți. Trebuie să stea bandajate. Așa a spus doctorul.

Acest lucru fu primit cu bombăneli, care se transformară repede în întrebări despre cum îi ucisese de fapt pe strigoii. Decapitarea era una dintre cele mai dificile și mai rare modalități de a ucide un vampir; să porți o sabie la tine nu era ceva ușor. Așa că am încercat cât mai bine să le spun prietenilor mei ce se întâmplase, asigurându-mă că mă limitez la fapte și nu ridic în slăvi omorurile.

Orele se terminară la timp și Lissa mă conduse înapoi la internat. Ea și cu mine nu avuseserăm ocazia să vorbim prea mult de la evenimentele din Spokane. Mi se puseseră o mulțime de întrebări, a trebuit să lămuresc o grămadă de lucruri în fața Consiliului gardienilor și nu numai, apoi avusese loc și înmormântarea lui Mason. Lissa fusese și ea prinsă în agitația pregătirilor de plecare din campus a membrilor familiilor regale, așa că nu avusese mai mult timp liber decât mine.

Apropierea ei mă făcu să mă simt mai bine. Chiar dacă puteam pătrunde în mintea ei oricând, pur și simplu nu era la fel ca a te afla în realitate, fizic, lângă cineva viu căruia îi pasă de tine.

Când am ajuns la ușa camerei mele, am văzut un buchet de frezii așezat pe podea în apropiere. Suspînând, am ridicat florile parfumate fără ca măcar să mă uit la cartea de vizită atașată.

— Ce sunt astea? întrebă Lissa în timp ce descuiam ușa.

— Sunt de la Adrian, i-am spus.

Am intrat și am arătat spre biroul meu, unde erau așezate alte câteva buchete. Am pus freziile jos lângă ele.

— O să fiu fericită când va părăsi campusul. Nu cred că mai pot suporta mult asta.

Se întoarse spre mine mirată.

— Oh. Hm, nu știi.

Prin legătura psihică am simțit un semnal de alarmă care îmi spuse că nu-mi va plăcea ceea ce avea să urmeze.

— Să știu ce?

— Aăă..., nu pleacă. O să rămână aici o vreme.

— Trebuie să plece, am spus eu.

După cunoștințele mele, singurul motiv pentru care se întorsese fusese înmormântarea lui Mason și

tot nu eram sigură de ce făcuse asta, de vreme ce abia dacă îl cunoștea pe Mason. Poate că Adrian o făcuse doar de ochii lumii. Sau poate pentru a continua să ne urmărească pe Lissa și pe mine.

— E la facultate. Sau poate la școala de corecție. Nu știu, dar face ceva.

— Și-a înghețat semestrul. Am rămas cu gura căscată.

Zâmbind de uimirea mea, ea încuviință din cap.

— Va rămâne și va lucra cu mine... și cu doamna Carmack. Până acum, nici măcar n-a știut ce e spiritul. Știa doar că nu se specializase, dar că avea capacitățile astea ciudate. Pur și simplu le ținea pentru el, în afară de rarele situații când găsea pe altcineva care folosea spiritul. Dar ei nu știau mai multe decât el.

— Ar fi trebuit să-mi dau seama mai devreme, am cugetat eu. Apropierea lui avea ceva... întotdeauna voiam să vorbesc cu el, știi? Pur și simplu are această... carismă. Ca tine. Cred că totul e legat de spirit și constrângere, sau cine știe. Mă face să-l plac... chiar dacă nu-l plac.

— Nu? mă sâcâi ea.

— Nu, am răspuns cu fermitate. Și nu-mi place nici chestia cu visul.

Ochii ei de jad se făcură mari de uimire.

— Asta e tare, spuse. Ai putut mereu să știi ce se petrece cu mine, dar eu n-am putut niciodată să comunic cu tine în direcția cealaltă. Mă bucur că voi ați scăpat... dar aș vrea să fi putut descifra chestia cu visul și să vă fi ajutat.

— Eu nu, am spus. Mă bucur că Adrian nu te-a convins să renunți la medicamente.

Nu aflasem asta decât la câteva zile după ce venisem de la Spokane. Se pare că Lissa respinsese sugestia inițială a lui Adrian că, dacă nu va lua pilulele, acest lucru îi va permite să învețe mai multe despre spirit. Îmi mărturisise mai târziu, însă, că, dacă Christian și cu mine am fi lipsit mai mult timp, ar fi putut ceda.

— Cum te mai simți? am întrebat, amintindu-mi îngrijorările ei în legătură cu tratamentul. Încă mai simți că pastilele nu-și fac efectul?

— Mm... păi, e greu de explicat. Tot mă simt aproape de magie, ca și cum nu mă mai blochează atât de mult. Dar nu simt niciunul din celelalte efecte mentale secundare... nu sunt tulburată sau ceva de genul ăsta.

— Oh, asta e minunat.

Un zâmbet fermecător îi luminează fața.

— Știu. Mă face să cred că s-ar putea să fie speranțe ca, până la urmă, să învăț să folosesc magia.

Văzând-o atât de fericită, am zâmbit și eu. Nu-mi plăcuse să văd acele sentimente întunecate revenind, și eram bucuroasă că dispăruseră. Nu înțelegeam cum și de ce, dar atâta vreme cât se simțea în regulă...

Toți sunt înconjurați de lumină, în afară de tine. Tu ai umbre. Le ai de la Lissa.

Cuvintele lui Adrian îmi năvăliră în minte. Neliniștită, m-am gândit la purtarea mea în aceste ultime două săptămâni. La unele izbucniri de furie. La comportamentul meu rebel — neobișnuit chiar și pentru mine. La propriile mele neliniști, agitându-mi-se în piept...

Nu, am decis. Nu erau asemănări. Sentimentele întunecate ale Lissei erau cauzate de magie. Ale mele de stres. În plus, mă simțeam bine acum.

Văzând-o cum mă privește, am încercat să-mi amintesc unde rămăsesem cu discuția.

— Poate că, până la urmă, o să găsești, cum ai spus, o cale de a o face să funcționeze. Adică, dacă Adrian a putut găsi o modalitate de a folosi spiritul și nu are nevoie de medicamente...

Izbucni în râs.

— Nu știi, nu-i așa?

— Ce?

— Că Adrian ia medicamente.

— Ia? Dar spunea... Am oftat. Bineînțeles că ia. Țigările. Băutura. Dumnezeu mai știe ce altceva. Ea încuviință.

— Îhî. Aproape mereu are ceva în organism.

— Dar probabil nu noaptea... de aceea își poate băga nasul în visurile mele.

— Ah, aș vrea să pot face și eu asta, suspină ea.

— Poate că o să înveți într-o zi. Numai să nu devii alcoolică între timp.

— N-o să devin, mă asigură. Dar voi învăța. Niciunul din ceilalți care se folosesc de spirit n-au putut-o face, Rose... ei bine, în afară de Sf. Vladimir. Voi învăța cum a făcut el. O să învăț să-l folosesc... și n-o să-l las să-mi facă rău.

Am zâmbit și i-am atins mâna. Aveam încredere absolută în ea.

— Știu.

Am stat de vorbă cea mai mare parte a serii. Când se făcu timpul pentru antrenamentul meu obișnuit cu Dimitri, ne-am despărțit. Îndepărtându-mă, m-am gândit la ceva care mă frământase. Deși grupul de strigoi care organizase atacurile avusese mult mai mulți membri, gardienii erau încredințați că Isaiah fusese căpetenia lor. Asta nu însemna că nu vor mai fi alte amenințări în viitor, dar credeau că va mai trece o vreme înainte ca adepții lui să se regrupeze.

Dar nu mă puteam abține să nu mă gândesc la lista pe care o văzusem în tunelul de la Spokane, cea în care familiile regale erau trecute după mărime. Iar Isaiah îi menționase pe Dragomiri după nume. Știa că erau aproape dispăruți și păruse dornic să fie cel care să-i termine. Sigur, era mort acum... dar erau oare și alți strigoi acolo care aveau aceeași idee?

Am clătinat din cap. Nu puteam să-mi fac griji în privința asta. Nu astăzi. Încă mai trebuia să-mi revin de pe urma tuturor celorlalte. Repede, totuși. Curând va trebui să mă confrunt cu asta.

Nici măcar nu știam dacă antrenamentul nostru urma să mai aibă loc, dar, cu toate acestea, m-am dus la vestiar. După ce m-am schimbat, m-am îndreptat spre sala de gimnastică și l-am găsit pe Dimitri într-o cameră unde se ținea echipamentul sportiv, citind unul dintre romanele western care-i plăceau. Ridică privirea la intrarea mea. Îl văzusem puțin în aceste ultime zile și îmi închipuisem că era ocupat cu Tasha.

— Mă gândeam că s-ar putea să treci pe aici, spuse, punând un semn de carte între pagini.

— E timpul pentru antrenament. Clătină din cap.

— Nu. Azi nu avem antrenament. Trebuie încă să te restabilești.

— Am un certificat medical curat. Sunt pregătită. Am pus cât de multă bravadă marca Rose Hathaway am putut în cuvintele mele.

Dimitri nu se lăsă dus de nas. Arătă spre scaunul de lângă el.

— Stai jos, Rose.

Am ezitat doar o clipă înainte de a mă supune. Își mută scaunul aproape de mine, astfel că stăteam față în față. Inima mi se tulbură când m-am uitat în acei ochi întunecați minunați.

— Nimeni nu-și revine după primaucidere... ucideri... ușor. Chiar și în cazul strigoilor... ei bine, practic asta înseamnă tot luarea unei vieți. E greu să te împaci cu asta. Și după toate lucrurile prin care ai trecut...

Oftă, apoi îmi luă mâna într-a lui. Avea degetele exact cum mi le aduceam aminte, lungi și puternice, înăsprite din cauza anilor de antrenament.

— Când ți-am văzut fața... când te-am găsit în casa aia... nu-ți poți imagina ce-am simțit.

Mi s-a pus un nod în gât.

— Cum... cum te-ai simțit?

— Copleșit... îndurerat. Erai în viață, dar felul în care arătai... Nu credeam că-ți vei mai reveni vreodată. Și gândul că asta ți se întâmpla atât de tânără mă sfâșia. Dimitri îmi strânse mâna. Îți vei reveni — știi asta acum și mă bucur. Dar deocamdată nu ți-ai revenit. Nu încă. Să pierzi pe cineva la care ții nu e niciodată ușor.

Mi-am coborât privirea în podea.

— E vina mea, am spus încet.

— Hm?

— Mason. Că a fost ucis.

Nu trebuia să văd fața lui Dimitri ca să știu că era plină de înțelegere.

— Ah, Roza. Nu. Ai luat câteva decizii greșite... ar fi trebuit să le spui celorlalți când ai aflat că dispăruse... dar nu te poți învinui. Nu l-ai ucis tu.

Ochii îmi erau plini de lacrimi când am ridicat privirea.

— E ca și cum aș fi făcut-o. Singurul motiv pentru care s-a dus acolo — a fost vina mea. Ne-am

certat... și i-am spus despre Spokane, chiar dacă mi-ai cerut să nu o fac...

O lacrimă mi se scurse din colțul ochiului. Chiar trebuia să învăț cum să mă stăpânesc. La fel cum făcuse mama mea, Dimitri îmi șterse cu delicatețe lacrima de pe obraz.

— Nu te poți învinui pentru asta, îmi spuse. Poți să-ți regreți deciziile și să-ți dorești să fi făcut lucrurile altfel, dar, până la urmă, și Mason a luat propriile lui decizii. Asta a ales să facă. A fost decizia lui în ultimă instanță, indiferent de rolul tău inițial.

Când Mason se întorsese după mine, mi-am dat eu seama, acționase sub influența sentimentelor pe care le avea pentru mine. Era lucrul de care se temuse întotdeauna Dimitri, că dacă el și cu mine eram în vreun fel de relație, ne vom pune pe noi — și pe moroiul pe care îl protejam — în pericol.

— Vreau doar să fi putut să... nu știu, să fac ceva... Stăpânindu-mi lacrimile, mi-am tras mâinile dintre ale lui Dimitri și m-am ridicat înainte de a spune ceva prostesc.

— Ar trebui să plec, am rostit cu greu. Să-mi spui când vrei să începem din nou antrenamentul. Și mulțumesc pentru... discuție.

Eram pe cale să fac stânga-mprejur, când l-am auzit spunând pe neașteptate:

— Nu.

Am întors privirea.

— Ce?

Mă privi în ochi și ceva cald și minunat și puternic apăru între noi.

— Nu, repetă el. I-am spus nu. Tashei.

— Eu...

Am rămas aproape mută de uimire.

— Dar... de ce? Era o șansă unică. Ai fi putut avea un copil. Iar ea... ea era, știi tu, îndrăgostită de tine...

Umbra unui zâmbet îi apăru pe față.

— Da, era. Este. Și din cauza asta a trebuit să spun nu. Nu-i puteam răspunde la fel... nu-i puteam oferi ce-și dorea. Nu când... Făcu câțiva pași spre mine. Nu când inima mea se află în altă parte.

Am fost cât pe ce să încep din nou să plâng.

— Dar păreai atât de îndrăgostit de ea. Și-i tot dădeai înainte despre cât de imatur mă comportam.

— Te comporti imatur, spuse el, pentru că ești tânără. Dar știi multe lucruri, Roza. Lucruri de care oamenii mai în vârstă decât tine nici măcar n-au aflat. În ziua aceea...

Mi-am dat seama imediat la care zi se referea. La cea în care mă lipise de perete și mă sărutase.

— Ai avut dreptate, în privința faptului că lupt să păstrez controlul. Nimeni altcineva nu și-a dat seama de asta până acum — și m-a speriat. Tu m-ai speriat.

— De ce? Nu vrei să afle nimeni? Ridică din umeri.

— Nu contează dacă se află sau nu. Ce contează e că cineva — că tu — mă cunoști atât de bine.

Când cineva poate citi ce e în sufletul tău, e greu. Te obligă să fii deschis. Vulnerabil. E mult mai ușor să fii cu cineva care e mai mult un prieten îngăduitor.

— Ca Tasha.

— Tasha Ozera e o femeie extraordinară. E frumoasă și e curajoasă. Dar nu...

— Nu te atrage, am terminat eu. Încuviință.

— Știam asta. Dar tot îmi doream această relație. Știam că va fi ușor și că ea mă putea îndepărta de tine. Am crezut că mă putea face să te uit.

Și eu crezusem același lucru despre Mason.

— Dar nu a putut.

— Da. Și, prin urmare... asta e o problemă.

— Pentru că nu e bine ca noi să fim împreună.

— Da.

— Din cauza diferenței de vârstă.

— Da.

— Dar mai ales din cauză că vom fi gardienii Lisei și trebuie să ne concentrăm asupra ei — nu asupra noastră.

— Da.

M-am gândit la acest lucru o clipă și apoi l-am privit direct în ochi.

— Ei bine, am spus în sfârșit, din punctul meu de vedere nu suntem gardienii Lisei încă.

M-am pregătit pentru următorul răspuns. Știam că avea să fie cel despre lecțiile de viață Zen. Ceva despre forța interioară și perseverență, despre cum alegerile pe care le facem astăzi sunt șabloane pentru viitor, sau alte bazaconii.

În schimb, el mă sărută.

Timpul se opri când el îmi cuprinse fața în mâini. Coborî gura și-mi atinse ușor buzele. La început, abia fu un sărut, dar curând căpătă forță, devenind năvalnic și intens. Când se desprinse în cele din urmă, o făcu pentru a-mi săruta fruntea. Își lăsă buzele acolo câteva secunde, în timp ce brațul lui mă ținea strâns.

Îmi doream ca sărutul să fi continuat la nesfârșit. Desfăcându-se din îmbrățișare, își trecu degetele prin părul meu și în jos pe obraz. Se depărta către ușă.

— Ne vedem mai târziu, Roza.

— La viitorul nostru antrenament? am întrebat. Le reîncepem, nu? Adică, încă mai sunt lucruri de învățat.

Stând în ușă, se uită la mine și zâmbi.

— Da. O mulțime de lucruri.